Regional Airport System ## General Aviation Element Final Report bcdc SAN FRANCISCO BAY CONSERVATION AND DEVELOPMENT COMMISSION Regional Airport Planning Committee June 2003 ## REGIONAL AIRPORT SYSTEM PLAN ## GENERAL AVIATION ELEMENT ## FINAL REPORT Prepared for the Regional Airport Planning Committee of ABAG, BCDC, MTC The preparation of this report has been financed in part by grants from the Federal Aviation Administration, U.S. Department of Transportation. The contents of this report do not necessarily reflect the official views or policy of the U.S. Department of Transportation. Prepared by **ARIES CONSULTANTS LTD.**Morgan Hill, California June 2003 ## TABLE OF CONTENTS | Chapter | | | <u>Page</u> | | | | |---------|------------------------------------|--|-------------|--|--|--| | | PAR' | Γ 1. REGIONAL INTERESTS AND PLAN RECOMMENDATIO | ONS | | | | | 1 | | RVIEW | | | | | | _ | 1.1 | Introduction | | | | | | | 1.2 | What is General Aviation. | | | | | | | 1.3 | Observations | | | | | | | 1.4 | Defining a Regional Interest | | | | | | | 1.5 | Recommendations | | | | | | 2 | GENERAL AVIATION TRENDS AND ISSUES | | | | | | | | 2.1 | Introduction | 2-1 | | | | | | 2.2 | Airport System Requirements | 2-1 | | | | | | 2.3 | Airport System Planning Data | 2-2 | | | | | | 2.4 | Land Use Compatibility | 2-10 | | | | | | 2.5 | Airspace | | | | | | | 2.6 | Ground Side Airport Access | 2-15 | | | | | | 2.7 | Environment | 2-15 | | | | | | 2.8 | Airport Funding | 2-17 | | | | | | 2.9 | Institutional Relationships | | | | | | | 2.10 | Community Perceptions About General Aviation | 2-21 | | | | | | | Γ 2. AIRPORT INVENTORY AND HIGHLIGHTS | | | | | | 3 | AIRE | PORT INVENTORY AND AVIATION DATA | 3-1 | | | | | | 3.1 | Introduction | | | | | | | 3.2 | Airport Roles and Capabilities | 3-1 | | | | | | 3.3 | Summary of Aircraft Owner Locations | 3-10 | | | | | 4 | AIRPORT HIGHLIGHTS | | | | | | | | 4.1 | Introduction | 4-1 | | | | | 5 | GLO | SSARY | 5-1 | | | | | 6 | BIBL | JOGRAPHY | 6-1 | | | | | | APPI | ENDIX (to be prepared) | | | | | #### LIST OF TABLES | <u>Number</u> | | <u>Page</u> | |---------------|---|-------------| | 3-1 | Airport Role, Based Aircraft and Annual Aircraft Operations | 3-2 | | 3-2 | Airport Inventory | 3-3 | | 3-3 | Aircraft Ownership Characteristics | | | 4-1 | Airport Highlights | 4-2 | | 4-2 | Status of Planning Efforts | | #### LIST OF FIGURES | Number | | <u>Page</u> | |--------|---|-------------| | 1-1 | Location Map | 1-2 | | 2-1 | Comparison of Aircraft Operations by County | 2-7 | | 2-2 | Comparison of Based Aircraft by County | 2-8 | #### Chapter 1 #### **OVERVIEW** #### 1.1 INTRODUCTION General aviation refers to all the flying conducted by individuals and businesses that is not conducted by an airline, commuter/air taxi or the military. General aviation is by far the largest user of airports and airspace in terms of aircraft operations. In the Bay Area the 20 publicly owned and operated general aviation airports are the main facilities that provide services to personal and business aircraft owners and users (see Figure 1-1). There is also extensive general aviation activity at North Field of Oakland International Airport, considerable but declining general aviation activity at San Jose International Airport and limited (primarily business) general aviation activity at San Francisco International Airport. The general aviation airports also provide an important "safety valve" for activity that would otherwise consume runway and airspace needed by the airlines using the three major commercial airports. In this regard, certain general aviation airports in the Bay Area are called "reliever" airports and have been formally designated by the Federal Aviation Administration as such. The purpose of the General Aviation Element of the Regional Airport System Plan (RASP) update was to take a fresh look at issues faced by general aviation users, and to attempt to better articulate a set of regional interests and recommendations that would apply to the general aviation airport system in the Bay Area. This report addresses a number of issues that affect the Bay Area's general aviation airports now and in the future. Interviews were conducted with various general aviation stakeholder groups to determine their thoughts and perceptions about the direction of the general aviation industry and the challenges ahead. Stakeholders included Bay Area Airport Managers, representatives of the Airport Land Use Commissions, Airport Advisory Commissions, Bay Area pilot groups, corporate aviation operators, commercial aviation/fixed base operators, representatives of Federal, State and local agencies, and interested individuals. The interviews covered two areas: general aviation industry trends and airport-specific issues. The interviews included all public use general aviation airports in the nine Bay Area counties with the focus on the publicly owned and operated airports. The report is divided into two parts as described below: ## Figure 1-1 ## **LOCATION MAP** #### Part 1. Regional Interests and Recommendations The interviews provided basic information about important trends within the general aviation industry, including corporate and personal flying and factors affecting this flying, trends in the type of aircraft comprising the general aviation fleet, trends in the number of pilots and pilot skill levels, airspace/air traffic control issues as they affect general aviation, safety issues, security and financial concerns. This information was used to both identify regional interests in general aviation and to formulate recommendations that are relevant to the role of the Regional Airport Planning Committee. #### Part 2. Airport Inventory and Highlights A second purpose of the study was to assemble an updated database of information about general aviation airport facilities and plans. This section of the report includes recommendations from the latest airport master plans; the airport's role, both short-term and long-term; activity trends at each airport; type of users on the airport; types of aircraft that would like to use the airport compared to available facilities; types of aircraft using the airport but not based at the airport; airport financial conditions; and ongoing airport/community issues. The inventory further includes information for the individual airports on the status of airport master plans, airport layout plans, airport land use commission (ALUC) plans, and environmental documentation; space available for future growth; overall airport runway and aircraft storage capacities from airport master plan/airport layout plan documents; restrictions on airport use, either direct or indirect; types of needs and costs for major maintenance items; airport access; location of aircraft owners; and land use compatibility trends for areas around the airport. <u>Appendix</u>. Further information developed during the study can be found in the separate Appendix report that includes the following types of information: - Airport Facilities and Other Data - Airspace - Airport Access - Aircraft Owner Locations - Airport Land Use Compatibility Trends - Airport System Planning - General Aviation Issues Report #### 1.2 WHAT IS GENERAL AVIATION? General aviation is defined by the Federal Aviation Administration (FAA) as all civil aviation not classified as air carrier, commuter/air taxi or military. It includes a multitude of diverse and growing uses of aircraft, ranging from flying for enjoyment and the transportation of personnel or cargo by business firms and individuals in privately-owned aircraft, to highly-specialized uses such as aerial advertising, crop dusting and pipeline patrol. It includes agricultural, industrial and business/corporate aviation; using an aircraft for flight training; the aviation of Federal, State and local governments; and miscellaneous other aviation uses. #### 1.3 OBSERVATIONS Based on the work performed for the Plan update, the following observations can be made: #### **Airport System Requirements** - The general aviation system as a whole does not face immediate runway capacity issues. Many airports, however, are not able to meet the demand for enclosed hangar space because of limited available space or funding constraints. - One of the most discernable trends is the increase in corporate aircraft activity, particularly since September 11, 2001. These aircraft are preferred because of their relative security and their ability to avoid congested airline hubs by using general aviation airports or general aviation facilities at air carrier airports. Airports likely to see more corporate activity are those that currently have the longer runways and navigational aids to accommodate these aircraft and provide the required facilities and services (e.g., hangars). - The air carrier airports are not actively supporting growth in general aviation activity due to the need to preserve runway and land side capacity for air carrier passenger and air cargo flights. - A few general aviation airports have been used from time to time for limited airline service, but with the current economic problems of the airline industry, it is unlikely that this type of use will grow much in the future. - Pilot training needs are generally accommodated close to existing airports, and there are no plans for major new personal or corporate flight training facilities in the Bay Area. - Forecasts of future general aviation growth, required for development of airport master plans, are difficult to prepare due to the diverse types of flying that takes place and individual airport factors which influence the basing of aircraft at these airports. Forecasts are currently prepared by multiple agencies, from the FAA to Caltrans, to the individual airports. It is not possible at
the present time to construct a regional picture of future general aviation activity in the region by simply adding up the individual airport master plan forecasts. There is a need for greater regional consistency between forecasts. #### **Land Use Compatibility** - Economic forces in communities often dictate the types of land uses that are proposed around airports. Airports thus compete in a broader economic market place where their role in providing transportation services often comes into competition with a community's need for more sales tax revenues, housing, schools or other types of development. This situation is resulting in increased incompatibility of land uses around some airports based on State or Federal guidelines. If airports are to handle increased activity in the future, these types of issues will become even more complex. - Urban encroachment is even starting to affect airports in rural areas (e.g., Napa County, Nut Tree and Petaluma Municipal Airports). - Many airports do not have adequate control over development of land in their runway protection zones and approach and departure areas. - Noise issues are a continuous concern to local communities near these airports, but noise impact areas for general aviation airports typically show a very small area within the 65 Community Noise Equivalent Level (CNEL) contour, the FAA's airport noise standard. Louder single event noise from individual aircraft operations is probably the most noticeable noise factor for most communities. - Airport Land Use Commissions only address new land uses around airports and have had mixed results in ensuring compatibility with airport operations. - Airport Land Use Commissions need to incorporate the United States Standard for Terminal Instrument Procedures (TERPS), in addition to FAR Part 77, *Objects Affecting Navigable Airspace*, in establishing height controls around airports. #### **Funding** - Most airports rely extensively on Federal Aviation Administration dollars, and to a more limited extent, Caltrans Division of Aeronautics funding, for facility improvement, replacement and rehabilitation. - As in other areas of transportation infrastructure, airport improvement needs exceed the funding available. #### 1.4 DEFINING THE REGIONAL INTEREST In a large metropolitan area, general aviation users have varying needs for facilities and services, and while they live in one jurisdiction, they may base their aircraft and use airports in another. The capacity provided by reliever general aviation airports is essential for the air carrier airports to be able to use their runway capacity effectively for air passenger and air cargo services. Thus, general aviation airports contribute to the Bay Area economy both from the direct transportation services provided for personal and business flying as well as the indirect benefits to the air carrier airports. Finally, the fact that the many airports and communities around these airports, share common interests in minimizing noise and safety impacts, confers a regional significance to these types of global issues. While most general aviation issues are dealt with at the local level, a regional planning advisory body like the Regional Airport Planning Committee (RAPC), with limited authority in the aviation arena, does have certain planning and advocacy interests as articulated below. #### **Integrated Planning Process** • RAPC is interested in maintaining an integrated planning process that involves coordination at the local (airport master plan), regional (Regional Airport System Plan [RASP]), state (California Aviation System Plan [CASP]), and federal (National Plan of Integrated Airport Systems [NPIAS] levels. - RAPC is interested in a planning process that clearly identifies emerging general aviation system needs and the implications for airports and communities in meeting these needs. - RAPC is interested in ensuring there is ongoing collaboration between air carrier and general aviation airports on system wide capacity issues. - RAPC is interested in ensuring the cooperation of airport owners, pilots, aircraft manufacturers, the FAA, and the cities and counties responsible for land use decisions around airports to ensure the safety of persons in the air and on the ground around general aviation airports. - RAPC is interested in ensuring that local governments do their planning so that general aviation airports can continue to function in a viable way by avoiding incompatible land uses in areas expected to generate noise complaints or noise levels above state and federal standards. #### **Enhancements to the General Aviation System** - In terms of overall system improvements, RAPC is interested in reviewing and commenting on certain types of regionally significant general aviation improvements: - Airport approach and departure protection. - Increased runway length and capacity. - Major additions to aircraft parking (tiedown or hangar). - New airspace procedures and navigational aids as they affect airport capacity, reliability of operations in all types of weather, pilot proficiency and potential noise conditions on the ground. #### **Land Use Compatibility** • RAPC is interested in supporting efforts to ensure local government land use decisions around airports do not contribute to new noise and/or safety problems. #### **Airport Funding** | • | RAPC is adequate system. | interested
funding | l in
for | assisting the
maintaining | Bay
and | Area genera improving | ıl avi
the | ation air
general | ports in s
aviation | ecuring
airport | |-----|--------------------------|-----------------------|-------------|------------------------------|------------|-----------------------|---------------|----------------------|------------------------|--------------------| 1.4 | iation Issues | n. | | | | | | | | | #### Airspace • RAPC is interested in becoming more informed on airspace issues and their implications for general aviation transiting into, out of and through the Bay Area, as well as satisfying instrument training needs. #### **Environmental** • RAPC is interested in being involved in discussions between airport operators and other regional resource agencies (e.g., the San Francisco Bay Conservation and Development Commission [BCDC], Regional Water Quality Board, State Department of Fish and Game, U. S. Fish and Wildlife Service, and Air Quality Management District) when environmental issues arise concerning airport master plans and/or regionally significant airport improvement projects identified above. #### 1.5 RECOMMENDATIONS This section presents the recommendations for each of the issue areas discussed above. Unless otherwise specified, it is assumed that these are recommendations for follow up by RAPC. Some of these recommendations will clearly require additional resources and are subject to the availability of funding. #### **Airport System Planning** - 1. Given the long lead time required for planning and implementing proposals for new runways at air carrier airports, the Bay Area's general aviation reliever airports should, through their master plans, identify the types of facilities and services needed to provide this reliever role, and accommodate general aviation activity that would otherwise be using air carrier airports. - 2. The Bay Area airports, through their master plans, should address the need for new facilities and services to serve growing corporate general aviation activity. - 3. Airports engaged in updates of their master plan should keep RAPC informed of the issues that are being addressed, and opportunities and constraints to meeting identified aviation needs. RAPC may use this opportunity to comment on issues or projects of regional significance - 4. Regional general aviation forecasts should periodically be reviewed by the airports, FAA, and State to determine if there is a consensus on the need for, or interest in, having RAPC prepare an updated set of forecasts relating to based aircraft and future aircraft operations. - 5. In the event that a local jurisdiction proposes to close any reliever general aviation airport or significantly reduce operations, the jurisdiction should, as part of its deliberations, provide the public with information on assess the financial and environmental impacts of this closure or limitations action on other the airports most likely to receive the transferred activity. Bay Area airports by preparing an Environmental Impact Report (EIR) under California Environmental Quality Act (CEQA) guidelines. - 6. This update did not specifically address the future role of Moffett Federal Airfield, but one potential future use (if opened to the public) would be to serve general aviation in the South Bay. To fulfill the requirements of the BCDC San Francisco Bay Plan (which identifies Moffett as an "airport priority use area"), a study of all potential aviation uses should be accomplished by RAPC in the next five years. RAPC supports development of a current airport land use compatibility plan for Moffett Federal Airfield by the Santa Clara County Airport Land Use Commission. #### **Land Use Compatibility** - 7. Conduct a study, with assistance from the airports, to identify vacant land in each airport's <u>primary safety and noise impact influence</u> areas that could be protected through acquisition or development easements and the cost of various protection approaches. - 8. Encourage FAA to provide increased funding for protection of critical vacant parcels identified in "1" above in runway protection zones and approach/departure areas and to make funding of this protection program a high and immediate priority. - 9. Develop a brochure for local elected officials that describes
opportunities and strategies for achieving greater land use compatibility around Bay Area general aviation airports. This brochure could be used for a coordinated public outreach and educational effort by the airports, ALUCs, and RAPC. - 10. Encourage both airports and local communities with authority over land use near the airports to communicate regularly on changing aviation and land use conditions and needs. - 11. Periodically convene workshops involving all Bay Area ALUCs <u>and planning staffs</u> of local jurisdictions near airports to share information <u>on their plans</u> and approaches for dealing with land use compatibility issues. Work with ALUCs to secure funding for updating their land use compatibility plans (for example, through a regional set aside of FAA planning funds) and legal assistance, when needed. - 12. <u>Inform ALUCs that should keep RAPC informed of significant land use compatibility issues and project referrals.</u> RAPC may wish to provide separate comments to <u>a</u> local government on a <u>significant airport land use</u> compatibility issue prior to the local government taking action. - 13. Establish an <u>ALUC-ABAG/MTC</u> website to <u>provide information on ALUC contacts</u>, <u>display current</u>-ALUC agendas and pending airport land use compatibility decisions around the Bay Area. - 14. Support legislation that would assist the ALUCs in carrying out their mandate under state law. - 15. Encourage closer coordination between ALUCs to achieve greater consistency in terms of Airport Land Use Plan content. #### **Public Information Resources** - 15. To facilitate public access to information on general aviation airports create a General Aviation "Facts and Figures" website to include information on: - Current airport activity statistics, such as the number of based aircraft and annual aircraft operations (both local and itinerant). - Key businesses and tenants on the airport (including law enforcement, aerial firefighting, Medevac, ground transportation services available, etc.). - Proposed improvements in airports' latest capital improvement program priorities list. - Taxes generated by general aviation airports and activity that are paid to counties, cities and school districts. - Data on the contribution of general aviation airports to their local economies. • Airport land use compatibility maps #### **Ground Side Airport Access** 16. Airports should keep the Metropolitan Transportation Commission (MTC) and their county Congestion Management Agency informed of needed surface access improvements for consideration in local and regional transportation plans and funding programs. #### **Airspace Issues** 17. Bay Area airports and the FAA should periodically update RAPC on airspace issues affecting general aviation airports. #### **Airport Funding** - 18. The FAA and Caltrans should annually update RAPC on the projects that have been funded in the past fiscal year and discuss their priorities for funding of future projects. RAPC may wish to comment on funding applications for projects received through the regional clearinghouse as part of the Intergovernmental Review process. - 19. Support reauthorization of the Federal Airport Improvement Program and the general aviation airport entitlement grants beyond Fiscal Year 2003. - 20. Support higher funding levels for general aviation airports in both FAA and Caltrans programs, particularly if new security costs are to be incurred by general aviation airports. - 21. Support general aviation airport operators in their efforts to ensure that revenues collected by the State from aviation taxes are spent on general aviation airports and not used to backfill shortfalls in the State General Fund. #### Chapter 2 #### GENERAL AVIATION TRENDS AND ISSUES #### 2.1 INTRODUCTION This Chapter discusses in more detail the relevant trends and issues that are pertinent to this update of the Regional Airport System Plan. Much of the information presented was derived from stakeholder interviews which included Bay Area Airport Managers, representatives of the Airport Land Use Commissions, Airport Advisory Commissions, Bay Area pilot groups, corporate aviation operators, commercial aviation/fixed base operators, representatives of Federal, State and local agencies and interested individuals. #### 2.2 AIRPORT SYSTEM REQUIREMENTS #### 2.2.1 Background The question of how general aviation airports should evolve to best meet the needs of the airport users and surrounding communities is the central question for the regional aviation planning process. Unlike the programming of funds for surface transportation improvements, priorities for investment in general aviation airports are largely determined by the airports in collaboration with the FAA and State. These decisions have incremental impacts, some small and some larger. The following types of improvements have the greatest influence on evolving general aviation roles due to their effect on the types of activity that takes place at an airport: - Runway extensions that would accommodate additional aircraft categories - New runways that would provide for higher levels of aircraft operations - New navigational aids which would allow operations in more adverse weather - Presence of facilities and services for corporate aircraft - Availability of aircraft parking/hangar space - Presence of major maintenance and flight training services In traditional planning, identification of future aviation system requirements flows from forecasts of the growth in the number of aircraft and takeoffs and landings expected at an airport. However, a number of relevant trends in general aviation use are becoming less and less susceptible to standard forecasting approaches. Indeed, current forecasts for airports prepared by different agencies show widely different projections in the future. At this point in time, some trends can be surmised with varying degrees of confidence about their future direction: - 1. Flight activity at most general aviation airports is holding constant or has declined somewhat, and there are no indications of a major upward trend in the near future. The ratio between business and personal recreational flying is changing somewhat, however, with more use of general aviation for business purposes. - 2. Due to rising incomes during the dot.com era, more people decided to purchase private and corporate aircraft in the Bay Area. There is a continuing shortage of hangar space, which is preferred by aircraft owners to protect their investment in their aircraft. - 3. Businesses are turning more and more to corporate aircraft for their flight needs, both for security reasons and to avoid delays at the major airline airports. A number of airports are contemplating developing new corporate aircraft infrastructure. The relevant question for Bay Area aviation planning is whether the corporate activity will be concentrated at the air carrier airports (like Norman Y. Mineta San Jose International and Metropolitan Oakland International Airport North Field) or be handled more by the Bay Area reliever airport system (e.g., Buchanan Field, Hayward Executive). - 4. Pilot training activity is static and, together with the other trends, suggests that significant new runway capacity is not needed for this type of activity in the near term. - 5. Itinerant aircraft operations (i.e., non local training flights) are becoming more prevalent, which indicates a greater use of general aviation aircraft for business and personal transportation between airports and other communities. To elaborate on some of the above points, current general aviation airport capacity issues are generally not airfield related but are concerned more about the availability and type of aircraft parking spaces, in particular, the shortage of hangar spaces for both small propeller aircraft and large corporate business jets. An increasing number of aircraft owners want hangar, rather than open tiedown, space because of their investment in the aircraft, as well as the cost of maintaining and operating the aircraft. There are significant waiting lists for hangar space for both small propeller and large corporate aircraft at most Bay Area airports. For example, Silicon Valley residents and businesses have been buying new aircraft and they desire new hangar space. At some airports, the airport may want to develop additional hangars, but they do not have sufficient revenues or alternative funding sources to do so (e.g., Healdsburg Municipal). At other airports, the private sector is considered to be the hangar developer. A related issue for corporate aviation is the lack of transient aircraft parking space, both in hangars and on tiedowns (e.g., Norman Y. Mineta San Jose International, Reid-Hillview). Overall, the adequacy of aircraft tiedown space for future expansion varies by airport. Some airports have land that could be used to expand aircraft storage parking space if needed in the future (e.g., Reid-Hillview, South County and Napa County Airports), whereas other airports are land-constrained (e.g., Palo Alto and San Carlos Airports). Still other airports have a large supply of currently unused tiedown spaces (e.g., Hayward Executive Airport, Buchanan Field and Napa County). In terms of future airfield improvements, a number of airports have master plans that identify ultimate configurations that include lengthening an existing runway; e.g., at the Napa County, Gnoss Field, South County and Nut Tree Airports. Other airports are constrained from extending their runways; e.g., the Palo Alto, San Carlos and Reid-Hillview Airports. Current forecasts of slow growth of general aviation activity (except for the business/corporate aviation noted earlier) suggests the need for additional runway capacity may not emerge for a number of years. The need for improved airport navigational aids and instrument approach procedures is another emerging system requirement, as
newer aircraft come equipped with the latest navigational aides. This equipment will improve the all-weather operating capability of airports. Currently there are airports that do not have instrument approach procedures, including nonprecision global positioning system (GPS) approach procedures (e.g., San Carlos) and precision instrument approach procedures (e.g., Hayward Executive, Napa County). There is also a need for more automated weather observing systems (AWOS) and automated surface observing systems (ASOS) (e.g., Half Moon Bay, San Carlos and South County). The limited air carrier service that has occurred in the recent past at primarily general aviation airports has been with small commercial jet and turboprop equipment. This has taken the form of direct service to Southern California from Sonoma County and Buchanan Field and smaller commuter-type aircraft service feeding the larger air carrier airports in the Bay Area. The level of service was usually determined through discussions with the local community and enforced through leases or other mechanisms. Given the airline industry conditions emerging before and escalating since September 11, 2001, there is likely to be a much greater focus on cost cutting than on service expansion, especially in the short term. Because any air carrier service at general aviation airports would create new costs, this type of service is unlikely to be attractive to existing airlines, particularly given the small markets that these services would benefit. Based on discussions with the Bay Area general aviation airport managers, they do not see the future role of their airports changing to accommodate any aviation activity beyond what currently exists; e.g., future scheduled commuter-type airline service. Air carrier airports are reducing general aviation operations by smaller aircraft through reduction in facilities and services available; e.g., hangars, tiedowns and fixed base operator services and the increased costs of these facilities and services. In addition, existing space is being converted to air carrier, cargo and related activities; e.g., vehicular parking and rental car facilities. While business general aviation users in particular desire to retain access to air carrier airports, they are concerned about increased security requirements of operating in an air carrier security environment. General Aviation Business/Corporate Aviation. The use of general aviation aircraft by business/corporate aviation has increased significantly following the events of September 11, 2001, due to the enhanced security of using business/corporate aircraft, as well as the diminished airline schedules and more rigorous and time-consuming security precautions now in effect at the air carrier airports. This segment of general aviation includes aircraft owned by corporations, private individuals and those aircraft that are fractionally owned and managed by fractional ownership companies. The impact of accommodating the increases in corporate/business aircraft has already been felt at several Bay Area general aviation airports, as well as air carrier airports, that provide facilities for these types of aircraft operations, and the majority of the airports in the Bay Area have experienced more interest on the part of business/corporate aviation users. Corporate aviation also needs to be accommodated near business centers and with good ground transportation accessability, and this would include air carrier airports. The Bay Area general aviation airports that seem to be in the best position to cater to corporate aircraft operations would include Oakland North Field, Hayward Executive, Livermore Municipal, Napa County and Buchanan Field, although none of these airports is ideal due to surrounding urban land development and neighborhood concerns about expansion of this type of activity. Fractional ownership occurs when several individuals or corporations jointly own an aircraft either for their own travel demands, or as an investment, or for both reasons. In addition to describing the ownership of aircraft, the concept of fractional ownership includes companies that manage fractionally- owned aircraft as a business. Fractional ownership is a contributing factor to the increased use of general aviation aircraft for business purposes. There is an important issue about whether the growth in fractional ownership will lead to more operations at the air carrier airports (and erode some of the commercial airline capacity at these airports) or be accommodated at the region's general aviation reliever airports. Basing Business Aircraft Outside the Bay Area Region. During the planning inventory data collection process, several of the airport managers and other aviation leaders made note of the fact that several of the larger businesses in the region who routinely fly their management and employees to corporate destinations have begun basing their aircraft outside the Bay Area region due to the lack of facilities in the Bay Area. The decision for basing an aircraft considers cost, accessibility, space availability, and airport facilities and services, as well as other concerns. These aircraft are based at airports like Sacramento International, Fresno-Yosemite International and Modesto City-County Airports, as well as in other states. Aircraft and crews fly from these bases into Bay Area airports, pick up passengers, depart for their ultimate destination and then reverse the process on the return flight. In addition to the loss of revenues and taxes to Bay Area cities and counties, the Bay Area airports incur a doubling of the associated aircraft operations, with particular impacts at the larger air carrier airports. **Pilot Training.** Ideally, a lot of pilot training would be accommodated away from populated areas and congested airports for safety, economic and noise reasons. However, pilots also need to train at the primary airports they use in the Bay Area and also need the experience of flying at both controlled and uncontrolled airports and in both congested and uncongested airspace. Ground access and travel time are also important considerations. While there are airports that do accommodate a high level of visual flight rule (VFR) training (primarily touch and go operations), there are fewer facilities where instrument flight rule (IFR) training, including precision instrument approaches with instrument landing systems (ILS), can be easily performed. There could be a more concerted effort to install equipment for IFR training where weather and training needs would support it. In particular, airports that are somewhat distant from the more crowded Bay Area airspace may be logical candidates (e.g., a North Bay airport such as Napa County or an East Bay airport such as Byron) where ILS training could be performed. Otherwise, pilots will have to fly longer distances to use airports outside the Bay Area such as Sacramento International, Stockton Metropolitan, or Monterey Peninsula or at potential new ILS airports; e.g., Watsonville Municipal or Hollister Municipal. In addition, the installation of GPS approaches to more Bay Area airports would benefit experienced pilots as well as student pilots. **Sport Pilot and Light-Sport Aircraft.** The FAA Office of Public Affairs announced in January, 2002, the proposed new certification requirements for light-sport aircraft not currently addressed as a segment of general aviation. FAA estimates that nationwide about 10,000 existing aircraft will be certified and 10,000 people are expected to become certificated sport pilots and flight instructors. In addition, FAA estimates that 9,000 new pilots and 9,000 newly manufactured aircraft will be certificated over the next 10 years in this category. The light-sport aircraft may include existing certificated aircraft in the single-engine aircraft category that meet the light-sport aircraft specifications as defined by the FAA. The light-sport aircraft is defined as a simple, low-performance, low-energy aircraft and is limited to 1,232 pounds maximum certificated gross weight and a single non-turbine engine among other criteria. It is assumed that a number of the currently registered single-engine aircraft in the Bay Area will be certified in the light-sport aircraft category and a number of ultralight vehicles, currently not required to be registered with the FAA, will also be certified in the light-sport aircraft category. #### 2.2.2 Findings/Issues In assessing the evolving uses of Bay Area general aviation airports, the information collected suggests some broad system needs: - 1. Upgrade one or more airports to provide corporate aviation centers and to provide alternatives to the use of air carrier airports. These airports would generally be close to centers of business activity. - 2. Identify select reliever airports that provide the greatest ability to relieve additional general aviation activity from air carrier airports. Focus investments on these airports, which will become more important as decisions about new runways at the existing air carrier airports get extended in time. - 3. Identify one or more airports as key VFR/IFR flight training facilities; generally in areas where the operations will not impact large numbers of people. - 4. Upgrade navigational equipment, generally focused on the reliever airports, to increase safety and increase the availability of general aviation airport runways in poor weather. - 5. Anticipate that some general aviation airports may want to retain the ability to accommodate future airline service with appropriate airline equipment that limits community noise exposure and other impacts. #### 2.3 AIRPORT SYSTEM PLANNING DATA #### 2.3.1 Background The previous section alluded to the central role of planning data in assessing future airport system requirements. General aviation by its nature encompasses a broad range of aviation activities, each of which are influenced by
different factors. This broad scope of activities serves to compound the difficulty in forecasting an appropriate indicator of future behavior. Key planning data include trends in aircraft operations (takeoff and landings) and trends in based aircraft (primarily location of owners versus location where aircraft are based. #### 2.3.2 Findings/Issues **Trends in aircraft operations.** Information presented on observed trends in aircraft operations covers the period from the last RASP update in 1994 to the present. The review of forecast levels of operations uses information from the individual airport master plans, the California Aviation System Plan (CASP), and the Federal Aviation Administration's (FAA) Terminal Area Forecasts. 1. Total general aviation operations in the period since the 1994 RASP update declined in six counties and increased in two counties with an overall net decrease of about 264,000 operations region wide, or about 8.8 percent (see Figure 2-1). Figure 2-1 COMPARISON OF AIRCRAFT OPERATIONS BY COUNTY (1994 RASP compared to 2003 RASP Inventory Data) 2. Overall total based aircraft in the region declined by almost 600 aircraft, or about 8.9 percent (see Figure 2-2). Figure 2-2 COMPARISON OF BASED AIRCRAFT BY COUNTY (1994 RASP compared to 2003 RASP Inventory Data) - 3. Examining the ratio of operations to based aircraft indicates that overall utilization of general aviation aircraft from a regional perspective did not change significantly increasing only 0.1 percent. At the county level, however, the changes were more significant. For example, data shows that while Alameda and Marin Counties declined in based aircraft and general aviation aircraft operations, the number of operations per based aircraft increased by about 18 percent. At the other extreme, Solano and Sonoma Counties increased their based aircraft but declined in general aviation operations with a net decrease of operations per based aircraft of more than 35 percent. The remaining counties had changes that varied between 1 and 9 percent and were not considered significant. - 4. A review of the different forecasts indicates wide differences in the forecasts for an individual airport. For example, the 2010 aircraft operations forecasts for Hayward Executive Airport range from 120,000 annual operations for the Airport Master Plan to 215,000 annual operations for the FAA Terminal Area Forecasts, and to 245,000 to 255,000 annual operations for the CASP/RAPC System Plans. Trends in Location of Aircraft Owners versus Where Aircraft are Based. Of general interest in this study was the location (county) of the aircraft owner compared to the location (county) where the aircraft was actually based. This information was deemed important because it is indicative of the general convenience of the existing system and the degree to which individual counties serve the demand for aircraft parking generated within the county. County assessor's office records were obtained to provide the information on where aircraft owners lived (based on their mailing address) and where they base their aircraft. Also of interest in this data was whether or not the owner was an individual, or a named organization or a corporation. (The reporting of corporate-owned aircraft is based purely upon the assessor's data and does not take into account the possibility that privately-owned aircraft are used for corporate purposes, or that corporate-owned aircraft might be used for non-corporate flying.) - Based on the information reported in airport master plans or on FAA Form 5010-01, Airport Master Record, there are about 6,000 aircraft based in the region. However, the county assessor records show a total of only about 5,400 assessed aircraft, a difference of about 10 percent for the region as a whole. Part of this discrepancy can be explained by differences in the reporting time periods of the different data sources. There are other reasons for the discrepancies as well, legitimate and not, but further investigation was beyond the scope of the RASP update. - The number of aircraft based and assessed in the same county was 76 percent of the total assessed aircraft reported. At the individual county level, this value ranged from 58 to 86 percent. - The number of aircraft based and assessed in one county of the region, but whose owner lives in another Bay Area county was 19 percent of the total assessed aircraft in the region with individual counties varying from 9 to 26 percent of the total assessed. - This analysis also showed that approximately 4 percent of the aircraft based and assessed in the region had owners who lived outside the Bay Area. A major proportion of these owners lived in counties adjacent to the Bay Area, while the rest were scattered throughout California. About another 4 percent of the total based aircraft had owners who lived outside California. #### 2.4 LAND USE COMPATIBILITY #### 2.4.1 Background The most elemental requirement for a general aviation system is to ensure the long-term viability of the airports that comprise the system and are increasingly under pressure from surrounding development. The study has uncovered considerable concern from the general aviation community about the ability to sustain the existing system given the limited protection afforded under existing land use compatibility statutes. Increased residential development near airports will create political pressure to constrain operations. Tall structures near airports could compromise the safety and operational capacity of an airport. There are two main strategies to protect airports from incompatible land uses: - 1. The first and most effective strategy for encroachment protection is if the airports own the land in the runway approach and departure zones. This provides the strongest form of land use control and ensures that future decisions are based on projected airport needs. - 2. The next level of protection occurs through the land use compatibility review process for new developments, which is largely administered by county level Airport Land Use Commissions (ALUCs). Here the effectiveness of ALUCs is seen as having mixed results to date. Public Utility Code (PUC) Sections 21670 et seq. requires counties with public use airports to establish an Airport Land Use Commission (ALUC) whose purpose is to: "protect public health, safety, and welfare by ensuring the orderly expansion of airports and the adoption of land use measures that minimize the public's exposure to excessive noise and safety hazards within areas around public airports to the extent that these areas are not already devoted to incompatible uses." In developing such plans, the law requires that ALUCs be guided by information developed by Caltrans, who from time to time is required to publish such information in the Airport Land Use Planning Handbook. (The third edition of this Handbook was published in January 2002.) To assess the problems and opportunities associated with ALUCs and protecting airport land use compatibility, RAPC sponsored an ALUC workshop on September 25, 2002. A summary of the workshop and tables documenting the results for each airport can be found in the appendices. (The City and County of San Francisco does not have an ALUC because there are no public airports within its jurisdiction.) #### 2.4.2 Findings/Issues Relative to the functioning of ALUCs in the Bay Area, the following provides a summary of the findings: - The makeup of ALUCs appears to be consistent with, or exceeds, State law requirements (see PUC Section 21670). In at least three counties, the Planning Commission, or similar body, also sits as the ALUC. - The ALUCs all have regularly scheduled meetings (typically, monthly but some quarterly), but in fact only meet when there is a pending action. Some counties have gone months or years without a meeting. The reasons for such inactive periods vary. In those counties where the Airport Land Use Plan (ALUP) is adopted locally in zoning and plans, administrative functions are typically transferred to the local jurisdiction, and the ALUC is consulted only when a proposed project falls outside the normal review criteria or its special aviation expertise is required during review of the project. In several cases, local jurisdictions have acted administratively when they should have referred the proposed development to the ALUC. - ALUC staffs are typically drawn from the planning, community development, or environmental management departments of the county. ALUC contact persons are designated to affect communication with the ALUC, but none are dedicated full time to ALUC matters. All have other responsibilities within their respective organizations. Staff time spent in support of ALUC matters varies based upon the kinds of actions pending before the ALUC. When ALUCs are considering changes or updates to their ALUPs, staff time increases to about the 30 or 40 percent commitment level. The rest of the time the staff commitment is closer to 5 or 10 percent of the time, or less. - Each county has an adopted airport land use plan for each public use airport in accordance with State law. All of these address noise, safety and height control issues, albeit in widely different ways. Some have additionally recommended buyer awareness procedures and some require deed notices for new residential land uses. Buyer awareness procedures and deed notices have tended to be controversial and a source of rancor between the ALUC and local jurisdictions. Some plans require the dedication of avigation easements for all new residential land uses in selected impact zones. Recently passed AB2776 will require greater disclosure of the proximity of an airport in real estate transactions when the law becomes effective on January 1, 2004. - Not all local jurisdictions have adopted the ALUP into local planning or zoning ordinances. - ALUC plans for at least 10 of the region's airports were adopted in the late
1980s or early 1990s and are based upon the first edition of the Caltrans Airport Land Use Planning Handbook, published in 1983. Plans for three of these 10 airports are currently being updated. The remainder of the ALUPs were adopted in the period since then and are based upon the second edition of the Handbook, published in 1993. An exception is the relatively newly adopted ALUP for Travis Air Force Base, which was prepared with advance knowledge of the more recent 2002 edition of the Handbook. An ALUP has not yet been prepared for the Moffett Federal Airfield. - It is important to note that the age of the plan, and the Handbook edition upon which it is based, does not suggest in and of itself that the plan does not provide the subject airport the necessary protections from encroachment. ALUCs that aggressively applied standards from the early editions of the Handbook may be providing greater protection than less active application efforts based on the newer editions. Unfortunately, this analysis did not attempt to address the adequacy of protection afforded by each ALUP. In fact, such an analysis may be impossible to achieve without agreement on the standards by which such judgments will be made. The current law leaves the question of adequacy up to each ALUC, and what is obvious when all the plans are reviewed is that there is no universal perspective on what is adequate. - Each jurisdiction is so unique in its economics and politics that no general observation can be made regarding the value placed on its airports at least as expressed through adopted ALUPs. As a consequence, there is no consistency in either the shape of airport influence areas or their area extent or in the size or shape of various safety areas. Perhaps the greatest level of consistency occurs in the area of height controls, which typically relies on the criteria found in Federal Aviation Regulations (FAR), Part 77, Objects Affecting Navigable Airspace. - The long-term viability of only one general aviation airport in the region has been threatened by encroachment in recent years Reid-Hillview Airport, where the Santa Clara County Board of Supervisors has previously considered actions to try to close the airport. Generally, it is not possible to single out an airport that is likely to close due to encroachment. In fact, the very definition of encroachment is subject to the same lack of universal perspective on what is adequate protection. - With the exception of privately-owned public use airports, all of the ALUPs are supported by airport master plans. In several cases, the airport master plans were updated, but the ALUPs were not. Again, this condition is not necessarily an issue of concern because the ALUP protections may be just as valid as they were before the airport master plan was updated. This analysis did not look at this question to the depth of determining that a major change occurred to the airport layout that was not reflected in the ALUP – such as a proposed new runway or major runway extension. None of the counties is tracking incompatibilities. The State law limits ALUC actions to areas/situations not already incompatible. None of the ALUCs document those areas already incompatible, although some may have evaluated that question as part of the planning process. That is not to say that for a given situation they cannot determine compatibility, only that they do not track areas of incompatibility. For some airports, particularly the larger air carrier airports that have had FAR Part 150, Airport Noise Compatibility Program, studies, there is documentation of noise-impacted residences. In other jurisdictions, planning staff have attempted to count the number of houses within defined noise contours, typically as part of the ALUP development process, but there is no documentation of this in the plans or longer-term tracking. Of course, one of the situations peculiar to noise is that the "acceptable" standard varies considerably. FAR Part 150 standards are based on the Federal standard of 65 dB CNEL, and noiseimpacted residential units above that level may be eligible for remediation. Counties that use the 55 or 60 dB CNEL standard have good reasons for setting those standards, and residential units that fall in the 60 dB CNEL noise level are incompatible when the standard is 55 dB CNEL, but not to extent that remediation may be funded under Federal standards is suggested. The point is that without the potential or need for remediation, there is no value in tracking such incompatible residential units. #### 2.5 AIRSPACE #### 2.5.1 Background In the San Francisco Bay Area there are three air carrier airports, six reliever general aviation airports and one Federal airfield all within a 30-nautical-mile (NM) radius of the San Francisco International Airport. The airspace complexity is compounded by the fact that the core areas of the San Francisco Class B airspace and Oakland Class C airspace have no corridor for visual flight rule (VFR) aircraft wishing to traverse the area northbound or southbound. To avoid all of the Class B and C airspace areas is often difficult for an inexperienced pilot and requires considerable preflight planning and attention to avoid penetration of these areas. Recommended corridors around these airspace areas are shown on the San Francisco VFR terminal area chart. To give an idea of the additional distance of travel, a pilot flying from San Carlos Airport to the Napa County Airport, a distance of 40 NM would have to travel approximately an additional 20 NM, or an additional 50 percent, to avoid penetrating Class B, C and D airspace. General aviation users would like to see more instrument approach procedures for general aviation airports (e.g., global positioning system [GPS] approaches and potential instrument landing system [ILS] approaches) for both business and personal aviation. There can be, however, significant airspace interactions with these new facilities and procedures because of the impact on other nearby airports. For many years, instrument approach procedures to Hayward Executive Airport have affected Metropolitan Oakland International Airport, and a new instrument approach to San Carlos would affect San Francisco International. At this time, new instrument approach procedures to Palo Alto Airport affect Norman Y. Mineta San Jose International, and new instrument approach procedures for Reid-Hillview Airport affect Norman Y. Mineta San Jose International, Hayward Executive and Metropolitan Oakland International Airports. Some existing instrument approach procedures to general aviation airports affect other general aviation airports both within and outside of the nine Bay Area counties. Napa County and Petaluma Municipal Airports affect each other. Rio Vista and Sacramento Executive Airports affect each other. Byron Airport and Tracy Municipal Airports affect each other. The Nut Tree Airport, Yolo County Airport and Travis Air Force Base affect each other. #### 2.5.2 Findings/Issues - The very complex airspace over the Bay Area creates difficulties and extra travel time for many general aviation pilots. General aviation pilots want the ability to traverse the very complex Bay Area airspace without excessive interaction with Terminal Radar Approach Control (TRACON). To this end, they have used a format for ongoing communication with the FAA through the Northern California Airspace Users Working Group. One of the topics of discussion relates to the continuing need for convenient routes for operations into local airports as well as routes traversing the Bay Area airspace. - There is a need for additional instrument training opportunities at Bay Area airports. Aircraft flight schools are currently using airports outside the Bay Area for instrument flight training, primarily due to the fact that these airports are outside the heavily controlled Class B airspace. • Providing additional instrument approach training opportunities is not a simple task. What may appear as a good solution for one group of users or airport may be a problem for another group of users or airport. Airspace interactions between instrument approach procedures at general aviation and air carrier airports can cause delays to both air carrier and general aviation operations. An instrument flight rule (IFR) approach may be independent of other procedures, but finding a workable missed approach may be the most difficult part, and yet it is mandatory for a workable procedure. Many factors other than technical considerations may seem necessary and are often required. A subcommittee of the Northern California Airspace Users Working Group, in coordination with FAA, could start to identify usable IFR training opportunities. #### 2.6 GROUND SIDE AIRPORT ACCESS #### 2.6.1 Background Ground access to general aviation airports is susceptible to the same types of commute and non-commute problems as experienced by the rest of Bay Area travelers; i.e., recurrent congestion, congestion due to incidents on the freeway system, special events traffic, etc. Whereas the larger air carrier airports have employment and passenger densities that warrant significant transit investments, the general aviation airports do not. Airport access is primarily by vehicle, and there may be only limited local bus service nearby, if it exists at all. #### 2.6.2 Findings/Issues While traffic volumes at most general aviation airports may not be large, there is no current list of prospective local circulation improvements for general aviation airports. This information would be helpful in discussing local and regional priorities for investment in surface transportation. While, limited in scope, it would be of some value to airport users to provide a centralized source of information on alternative modes of transportation that are available for travel to and from general aviation airports; such as public transportation, rental cars and courtesy vehicles. Ground
access conditions (distances and travel time) may also affect an aircraft owner's choice of airports at which an aircraft is based, along with other considerations, such as the availability of hangar space, proximity to home or business and the airport's rates and charges. For corporate aircraft owners and charter operators, the key consideration is proximity to the urban core where the jobs and the majority of activity destinations are located. For aircraft owners who use aircraft for recreational purposes, the distance to the airport may not be as important as the fact that the airport is located in a more rural area with relatively uncongested airspace. #### 2.7 ENVIRONMENT #### 2.7.1 Background Generally, aircraft noise and associated land use compatibility and to a lesser degree airport-related air quality have been the principal environmental issues affecting most airports in the Bay Area. Certain other environmental issues, such as Bay fill, the use of wetlands and potential habitat destruction arise with specific airport projects. Individual airports must prepare the environmental documentation and mitigation plan, either as part of the airport master planning process or as part of the approval process related to specific airport improvements. In either case, the environmental documentation is prepared in accordance with California Environmental Quality Act (CEQA) and, when applicable, National Environmental Policy Act (NEPA) rules and guidelines. #### 2.7.2 Findings/Issues Based on a review of Airport Master Plans and associated environmental documentation and discussions with airport managers, the following types of environmental issues exist for various Bay Area general aviation airports. (Additional details of these constraints can be found in the individual airport summaries presented in Chapter 4.) - Hayward Executive (noise) - Livermore Municipal (noise) - Byron (environmental protection agreement) - Gnoss Field (noise, wetlands/reclaimed tidelands) - Half Moon Bay (noise) - Metropolitan Oakland International-North Field (noise) - Moffett Federal Airfield (noise, wetlands, air quality) - Napa County (noise, wetlands) - Petaluma Municipal (wildlife-bird strikes) - Reid-Hillview (noise) - San Carlos (noise, wetlands) - Sonoma County (wildlife, wetlands) Aircraft Noise. Noise impacts from general aviation operations are significantly different from those associated with the larger air carrier aircraft. One notable difference is that the typical piston engine general aviation aircraft sounds different from commercial jets. Another notable difference lies in the operational configuration of general aviation airports. Air carrier airports tend to have straight in and straight out approach paths at low approach angles. General aviation airports have straight-in and straight-out flight paths typically at a higher approach angle, as well as rectangular shaped flight tracks used primarily for pilot training and practice. The rectangular flight track is generally fixed to one or both sides of a runway. Aircraft using this rectangular shaped flight track typically generate noise at levels below established noise standards, but a single aircraft may use the same track many times during a one-hour practice session. Airports with a substantial level of pilot training activity have a high percentage of operations along these rectangular flight tracks. Individual airports have attempted to mitigate noise impacts on surrounding communities by instigating various operational procedures to avoid the most noise-sensitive areas, to the extent permitted by FAA regulations (also see the Land Use Compatibility section for discussion of ALUC duties to control incompatible land uses and consistency of airport land use planning and the impact of development projects in the airport influence areas on airports). Air Quality. General aviation aircraft produce varying levels of emissions that contribute to the formation of ozone at the regional level. The Bay Area is a nonattainment area for ozone on current Federal air quality standards. However, these aircraft emissions are a very small fraction of the total Bay Area emission inventory (about 0.15 percent in 2000 and 0.27 percent in 2005). The increasing percentage is not the result of the growth in activity, but the declining amount of pollution generated by other sources of emissions, which are subject to greater control. Any future reductions in emissions would depend largely on action by the Environmental Protection Agency (EPA) to improve the engine technology, which appears unlikely at present. This does not mean, however, that there are no control measures that may apply to general aviation airports and their activities. Future control strategies may begin to focus on episodic controls that affect emissions on the six or seven days a year when possible ozone limits could be exceeded. While these measures have not been defined, some could apply to general aviation airports, either directly or indirectly. In addition to pollutants that contribute to ozone, general aviation aircraft also produce carbon monoxide in the engine combustion process, but the Bay Area has been in attainment with the carbon monoxide standard since the early 1990s. Another air quality issue that may be associated with general aviation airports is the use of leaded fuel by piston-engine aircraft. Like the air carrier airports, there is a continuing issue about how general aviation airport master plan improvements are addressed in the Federal air quality "conformity" process, which is the process defined in EPA's regulations for showing that the future activity at the airports will not contribute to problems with the Federal ozone standard. The FAA is the lead on this issue. **Other Environmental Impacts**. These include wetlands, loss of habitat, protection of critical biological species, and other similar environmental topics, which could be possible constraints to the physical development of airport infrastructure. These issues are addressed in the environmental documents prepared for CEQA and NEPA approval, as mentioned earlier. #### 2.8 AIRPORT FUNDING # 2.8.1 Background Stable and reliable funding sources for airport development projects are critical to the maintenance and betterment of general aviation airports in the Bay Area. General aviation airports obtain funding primarily through grants administered by the Federal Aviation Administration (FAA) and the State of California Department of Transportation (Caltrans). Other sources of revenues are through hangar rents and tiedowns, leases of airport property and fuel sales. Federal Aviation Administration. The Airport and Airway Trust Fund, established by the Airport and Airway Revenue Act of 1970, provides the revenues used for airport development and planning projects for general aviation airports. Taxes or user fees are collected from the various segments of the aviation community and placed in the Trust Fund. Recent legislation provides for general aviation entitlement grants with a maximum of \$150,000 annually for fiscal years in which the total amount of FAA Airport Improvement Program (AIP) funding is \$3.2 billion or more (through Fiscal Year 2003). General aviation entitlement funds provide the airport sponsors with the ability to use these funds for local airport projects without having to compete for general aviation discretionary funds for projects that may not have a high priority for FAA AIP funding. **State of California, Department of Transportation.** The State of California Division of Aeronautics provides grants and loans for safety, maintenance and capital improvement projects at airports throughout the State. The State provides four financial assistance programs funded by taxes on general aviation fuel, which generate about \$7 million annually. The first is the Department of Transportation, Division of Aeronautics, annual grant of \$10,000; the second allows the California Transportation Commission (CTC) to allocate funds to match Federal Airport Improvement Program (AIP) grants for airport and aviation purposes; and the third is the acquisition and development grants funded through the State Transportation Improvement Program (STIP). The fourth financial assistance program is the Airport Loan Program. The State provides annual non-matching \$10,000 grants to airports that have not been designated as a "reliever" or "commercial service" airport by the FAA that may be used for both capital improvements and maintenance and operations. The annual grant may be accumulated for up to five years, or a maximum of \$50,000, and used as matching funds for an FAA Airport Improvement Program grant. State funds can be allocated by the California Transportation Commission (CTC) to match an FAA Airport Improvement Program grant once an airport sponsor has accepted the Airport Improvement Program grant from the FAA. The State match is available to airports that have been designated as a general aviation or reliever airport by the FAA. Only those projects that are included in the State's Capital Improvement Program (CIP) are eligible to receive matching grants. The State match will be an amount equal to 5 percent of the Airport Improvement Program grant (or 4.5 percent of the total project cost). Any publicly-owned, public use airport may apply for an Acquisition and Development (A&D) grant through a structured approval process. A&D projects are evaluated and prioritized by an evaluation matrix and an airport rating form with runway maintenance projects receives the highest priority for funding. An airport's request may range from a minimum of \$10,000 to a maximum of \$500,000 per fiscal year. The State Airport Loan Program provides financial assistance in the form of loans, repayable over a period not to exceed 25 years. The interest rate is based on the most recent issue of State of California bonds sold prior to the issuance of a
loan agreement. Loans can be obtained for matching funds (e.g., an FAA Airport Improvement Program grant) and for revenue-generating facilities (e.g., hangars and fuel facilities). ## 2.8.2 Findings/Issues - Only four airports in the Bay Area are eligible for the \$10,000 annual grant: Cloverdale Municipal, Healdsburg Municipal, Rio Vista Municipal and the Nut Tree Airports. These four airports have not been designated as reliever or commercial service airports by the FAA. - The eligibility to receive the 5 percent matching grant for FAA Airport Improvement Program funds includes the FAA-designated reliever airports in the Bay Area. The State has provided matching grant funds totaling \$1 million to Bay Area airports since 1998 that have provided leverage for an estimated \$19 million in FAA Airport Improvement Program grants. - The eligibility to receive A&D grants for development projects also includes the FAA-designated reliever airports. The State has provided \$300,000 in A&D grants to Bay Area airports since 1998. - While new security requirements for general aviation airports are not known yet, FAA has recommended actions that can be taken to enhance general aviation airport security including fencing, apron lighting, reducing the number of vehicular and pedestrian access control gates, night lighting of access control gates with closed-circuit TV monitoring, flood lighting and additional signs on fences and gates. In addition, recommendations to establish procedures with local law enforcement agencies and to implement a number of airport management actions, including tenant vehicle registration and identifications badges, have been made. Assembly Bill 2630 Airport Security: Airport Improvement Grants, allows the State to pay the full 10 percent of the local match for an FAA Airport Improvement Program grant for a general aviation airport's (fewer than 80,000 annual operations) security projects. Funds would be allocated by the California Transportation Commission. - Tax revenues from sales tax on general aviation fuel generate about \$7 million annually and fund the Aeronautics Fund. In addition, sales tax on jet fuel generates over \$100 million annually in revenues to the State's General Fund. Revenues from the sale of aviation fuel total \$107 million on an annual basis of which only 6 percent is allocated to develop and maintain California's aviation system and airports. - Current (2003) State funding deficits portend significant impacts on aviation programs. In May 2002, \$6 million was transferred from the Aeronautics Account to the State General Fund. This \$6 million transfer placed A&D grants on hold for airports throughout the State, including \$800,000 in A&D grants for Bay Area airports. The State Administration, in the *December 2002 Mid Year Spending* Reduction Proposals, proposed that an additional \$5.2 million be transferred from the Aeronautics Account reserve to the General Fund. In addition to the \$800,000 currently on hold for A&D grants for Bay Area airports, the 5 percent local match funding for FAA Airport Improvement Program projects would not be available. While the Governor signed a budget that did not include the transfer of the \$5.2 million from the Aeronautics Account reserve to the General Fund, to date, these funds have not been obligated. The transfer of funds from the Aeronautics Account into the General Fund will affect airports Statewide, not only today, but into the foreseeable future and will effectively shift the funding responsibility for general aviation airport maintenance and improvements more to local cities and counties. #### 2.9 INSTITUTIONAL RELATIONSHIPS ## 2.9.1 Background MTC's long-range Regional Transportation Plan must contain an airport element under State planning law. This provides the foundation for RAPC to undertake this update of the Regional Aviation System Plan (RASP). Regional aviation planning is a necessary joint effort involving local, State and Federal organizations, as well as regional-level resources. Currently, periodic updates of portions of the RASP and specialized studies conducted either for or by RAPC together with locally prepared airport master plans and airport land use plans provide the fundamental information upon which the Regional Aviation System Plan is based. These airport specific plans and policies, together with the regional plan, in turn provide the basis for the California Aviation System Plan (CASP) and also provide information to the Federal Aviation Administration (FAA) in preparation of the National Plan of Integrated Airport Systems (NPIAS). Beyond the basic planning process, various institutional questions arise concerning whether it would be advantageous to run various county general aviation airports under one department (as is done in Santa Clara and San Mateo Counties) or whether it would be beneficial to have a more explicit planning and funding relationship between air carrier airports and general aviation reliever airports. While it can be argued that the air carrier airports must rely substantially on the general aviation airports for needed runway capacity in the Bay Area, apparently there are few, if any, mechanisms available for air carrier airports to financially support nearby reliever airports. In some cases it appears that the air carrier airports are limiting the expansion of facilities that serve general aviation aircraft, which then transfers responsibility for accommodating these aircraft to the local general aviation airport system (e.g., the situation with Norman Y. Mineta San Jose International and airports in Santa Clara County). At a minimum, these air carrier airports should be strongly encouraging the FAA to fund improvements at the general aviation airports receiving the additional demand. # 2.9.2 Findings/Issues The following provides a summary of the findings: - Aviation planning functions that RAPC is already involved with are addressed in a number of venues: the general aviation manager meetings, the Caltrans Regional Transportation Planning Agency (RTPA) Aviation System Planning Task Force, the California Transportation Commission Technical Advisory Committee on Aeronautics, and the Northern California Airspace Users Working Group, to name a few. These groups provide valuable forums for the review of issues affecting future development of the general aviation airport system, and are complementary in their work. - The air carrier and general aviation airports have established informal working relationships to maintain coordination between these two airport groups. #### 2.10 COMMUNITY PERCEPTIONS ABOUT GENERAL AVIATION ### 2.10.1 Background A positive community perception about the role that general aviation plays in the transportation and economic life of a community is essential to the airport's ability to continue to operate and, if required, to expand. Elected officials and citizens in communities around general aviation airports typically become engaged in airport issues in several ways: 1) when master plans are updated or specific improvements are proposed; 2) when there are noise issues or discussion of noise abatement procedures; or 3) when there are projects proposed around airports that raise the land use compatibility question. Community participation is often colored by the perception that general aviation airports serve primarily recreational or other types of non-essential types of flying. In contrast, it is well known within the aviation community that general aviation serves a wide variety of purposes, including personal transportation, business activities of small and large businesses, and medevac, law enforcement and other government agency needs. General aviation airports also generate substantial possessory and personal property taxes that go to the local counties, cities and school districts and can be sizable depending on the number and type of aircraft at an airport. # 2.10.2 Findings/Issues • There is a widespread interest in the general aviation community about ensuring that the public has access to factual information about the role of general aviation and their general aviation airports in the broader community context of public service and their economic contribution to education and the general fund of local jurisdictions, as well as the transportation role they fulfill. ## Chapter 3 #### AIRPORT INVENTORY AND AVIATION DATA #### 3.1 INTRODUCTION This Chapter includes an inventory and review of available data from the previous Metropolitan Transportation Commission Regional Airport System Plan, California Aviation System Plan (CASP), FAA and other sources for the individual airports. Additional data was also obtained during the stakeholder interviews which has helped to characterize the existing general aviation airport system in the Bay Area. ### 3.2 AIRPORT ROLES AND CAPABILITIES The roles of individual airports as defined in both the FAA's National Plan of Integrated Systems (NPIAS) and Caltrans Division of Aeronautics' California Aviation System Plan (CASP) are presented in Table 3-1. A summary of based aircraft and annual aircraft operations data is also included in Table 3-1 using information from the latest FAA Form 5010-01, *Airport Master Record*, for the individual airports. FAA data are not available for Moffett Federal Airfield and Travis Air Force Base. #### 3.2.1 Federal Aviation Administration This section presents a summary of the existing public-use airport facilities located in the Bay Area. This study considered only publicly and privately-owned, public-use airports identified in the current FAA National Plan of Integrated Airport Systems (NPIAS), as identified on Figure 1-1. Private-use airports were not included in this study. An inventory of the airport facilities was conducted by survey interviews with airport managers, airport sponsors and fixed base operators (FBOs). A preliminary database was collected from FAA Form 5010-1,
Airport Master Record, data and the latest airport master plans and airport layout plans. This information was then compared to the interview data and revisions made as required. A listing of the public-use airports and their major facilities are presented in Table 3-2. FAA and NPIAS airport classifications refer to the operational role of the airport within the system. This standard provides an indication of the types of aircraft and aviation activity that can be safely accommodated at each airport. Service levels # Table 3-1 # AIRPORT ROLE, BASED AIRCRAFT AND ANNUAL AIRCRAFT OPERATIONS # Table 3-1 AIRPORT ROLE, BASED AIRCRAFT AND ANNUAL AIRCRAFT OPERATIONS Metropolitan Transportation Commission Regional Airport System Plan | | | | AIRI | PORT ROLE | | | | | AIRCRAF | ΓOPERATIO | NS | | | | | | | | | | | |--|----------------------------------|--|--|------------------------------------|---|--|--|---------------------------------------|---------------------------------------|---------------------------------|---|--|--------------------------------------|--|---|--------------------------------|--|--|-----------------------|---|---| | | A ium o ut | T | 1 | 1 | Cinalo | M14: | | <u> </u> | | 1 | Illiano | | A : | Itine | | | 1 | Loca | ıl
 | | Total | | FAA Site No | Airport
No | AIRPORTS | FAA | CALTRANS | Single
Engine | Multi
Engine | Jet 1 | Helicopter (| Gliders | Military | Ultra -
Light | Total | Air
Carrier | Commuter
Air Taxi | General
Aviation | Military | Subtotal | General
Aviation | Military | Subtotal | Operations | | 01651.*A
01779.2*A
01971.*A | 1
2
3 | ALAMEDA COUNTY Hayward Executive Livermore Municipal Metropolitan Oakland International Subtotal | RL
RL
PR | M-B/C
M-B/C
P-MH-M-B/C | 430
492
240
1,162 | 15
50
95
160 | 5
2
23
30 | 6
3
12
21 | 0
0
0 | 0 0 0 | 0
0
0 | 456
547
370
1,373 | 0
0
163,697
163,697 | 2,983
1,741
60,146
64,870 | 78,117
86,568
171,922
336,607 | 0
140
1,349
1,489 | | 122,390 | 0 | 80,062
146,723
122,390
349,175 | 519,504 | | 01437.*A
01356.5*A | 4 5 | CONTRA COSTA COUNTY Buchanan Field Byron Subtotal | RL
RL | M-B/C
C-REC | 473
62
535 | 74
2
76 | 14
2 | 17
0 | 0
26
26 | | 0
13 | 579
105
684 | 406
0
406 | 0 | 127,876
6,500
134,376 | 867
0
867 | 6,500 | 146,030
19,500
165,530 | 0 | 146,030
19,500
165,530 | 280,547
26,000
306,547 | | 01967.*A | 6 | MARIN COUNTY Gnoss Field Subtotal | RL | R-B/C | 205 | 30 | 0 | 0 | 0 | 0 | 0 | 235
235 | 0 | 500 | 30,000 | 0 | 30,500
30,500 | 104,500
104,500 | | 104,500
104,500 | 135,000
135,000 | | 01933.*A
01244.8*A | 7
8 | NAPA COUNTY Napa County Angwin-Parrett Field Subtotal | RL
GA | R-B/C
C | 219
35
254 | 25
3
28 | 0 0 | 3 0 3 | 0 0 | 0 0 | 0 0 | 247
38
285 | 0 0 | 70
0
70 | 75,904
3,000 | 397
0
397 | 76,371
3,000 | 130,384 | 0 | 130,384
9,000
139,384 | 206,755
12,000
218,755 | | 01638.*A
02160.1*A
02187.*A | 9
10
11 | SAN MATEO COUNTY Half Moon Bay San Carlos San Francisco International Subtotal | RL
RL
PR | R
M-B/C
P-LH-M-B/C | 65
435
6
506 | 5
60
11
76 | 0
0
8 | 0
3
0 | 0
0
0 | 0 0 0 | 0
0
0 | 70
498
25
593 | 0
0
302,381
302,381 | 150
0
88,682
88,832 | 35,000
57,245
25,195
117,440 | | 35,150
57,245
418,632
511,027 | 62,429 | 0 | 25,000
62,429
0
87,429 | 60,150
119,674
418,632
598,456 | | 01927.*A
02389.1*A
02201.*A
02204.*A
02213.4*A | 12
13
14
15
16 | SANTA CLARA COUNTY Moffett Federal Airfield Palo Alto Reid-Hillview San Jose International South County Subtotal | RL ¹
RL
RL
PR
RL | M-B/C
M-B/C
P-MH-M-B/C
R | 0
414
496
298
65 | 0
35
52
78
5 | 0
0
0
31
0 | 0
5
0
10
0 | 0
1
0
0
0 | 14
0
6
0
0 | 0
0
0
0
0 | 14
455
554
417
70
1,510 | 0
0
0
136,192
0 | 0 | 0
130,121
69,810
91,576
18,000
309,507 | 0
8
0
403
0
411 | 0
131,589
69,811
235,768
18,000
455,168 | 118,669
82,268
37,000 | 0
0
0 | 0
75,754
118,669
82,268
37,000
313,691 | 0
207,343
188,480
318,036
55,000
768,859 | | 02389.1*A
02110.9*A
01565.1*A | 17
18
19 | SOLANO COUNTY Nut Tree Rio Vista Municipal Travis Air Force Base Subtotal | GA
GA
M | R-B/C
R | 204
51
0
255 | 40
5
0 | 1
0
0 | 2
0
0 | 0 0 0 | 0 0 3 3 | 0
1
0 | 247
57
3
307 | 0
0
0 | | | | 61,500
17,500
0
79,000 | 17,500
0 | 0 | 40,000
17,500
0
57,500 | 0 | | 01411.1*A
01651.7*A
02042.*A
02260.*A
02299.8*A
02281.6*A | 20
21
22
23
24
25 | SONOMA COUNTY Cloverdale Municipal Healdsburg Municipal Petaluma Municipal Sonoma County Sonoma Skypark Sonoma Valley Subtotal TOTAL | GA
GA
RL
PR
GA ²
GA ² | C
C
R-B/C
P-NH-R-B/C
C | 18
61
180
325
57
180
821
5,011 | 3
2
10
49
3
150
217
802 | 0
0
2
2
2
0
0
4
90 | 0
0
1
0
0
1
2
63 | 0
0
0
1
0
0
1
28 | 0
0
0
0
0
0
0 | 0
0
10
0
0
2
12
26 | | 0
0
0
0
0
0
0
0 | 0
0
200
7,620
0
0
7,820
178,018 | | 0 | 2,100
4,000
120,269 | 25,000
39,000
49,876
8,000
7,500 | 0
0
0
0
0 | 3,000
25,000
39,000
49,876
8,000
7,500
132,376
1,349,585 | 10,100
11,500
252,645 | SOURCE: FAA National Plan of Integrated Airport Systems (NPIAS); California Aviation System Plan (CASP); and FAA Form 5010-01 Airport Master Record PR = Commercial Service Airport with more than 10,000 annual enplaned passengers RL = Reliever Airport GA = General Aviation Airport M = Military 1. Included as New Reliever Airport in NPIAS 2. Not included in NPIAS P-LH-M-B/C = Primary-Large Hub-Metropolitan-Business/Corporate P-MH-M-B/C = Primary-Medium Hub-Metropolitan-Business/Corporate P-NH-R-B/C = Primary-Non Hub-Regional-Business/Corporate M-B/C = Metropolitan-Business/Corporate R-B/C = Regional-Business/Corporate R = Regional C-REC = Community-Recreation C = Community # Table 3-2 # AIRPORT INVENTORY Table 3-2 AIRPORT INVENTORY Metropolitan Transportation Commission Regional Airport System Plan | | | | | | AIRFIE | LD CONFIGURATI | ON | | | NAVIGATIONAL AIDS | | | | |-----------------------|----------------|------------------------------------|--------------------------------------|-----------------------------|--------------------------------|---------------------------------|--------------------------|--------------------|---|--|------------------|--------------------|--------------------------------| | FAA Site no. | Airport
No. | AIRPORTS | Owner | Runway(s)
Orientation | Length/
width | Surface | Airfield
Capacity | Design
Aircraft | Approaches ¹ | Navigational Aids | Control
Tower | Runway
Lighting | Weather Reporting
Equipment | | | | ALAMEDA COUNTY | | | | | | | | | | | | | 01651.*A | 1 | HAYWARD EXECUTIVE | CITY OF HAYWARD | 10L/28R
10R/28L | 3107X75
5024X150 | ASPH-G
ASPH-G | 490,000 | B II
B II | VOR/DME, GPS
LOC/DME 28L, | REIL, VASI | YES | MIRL
MIRL | ASOS | | 01779.2*A | 2 | LIVERMORE MUNICIPAL | CITY OF LIVERMORE | 07L/25R
07R/25L | 5255X100
2699X75 | ASPH-G
ASPH-G | 380,000 | | ILS RWY 25R CAT I | PAPI, VASI, MALSR | YES | MIRL
NO | ASOS, LAWRS | | 01971.*A | 3 | METROPOLITAN OAKLAND INTERNATIONAL | PORT OF OAKLAND | 09L/27R | 5453X150 | ASPH-G | 230,000
(North Field) | DV | RNAV (GPS) RWY 9L, ILS RWY 27R | VASI, MALSR | YES | HIRL | ASOS, HIWAS | | | | | | 09R/27L
11/29 | 6212X150
10000X150 | ASPH-G
ASPH-G | | | RNAV (GPS) RWY 9R,
VOR/DME RWY 27L
ILS RWY 29 CAT III, ILS RWY 11 CAT I | VASI
MALSR, ALSF2, TDZL | | HIRL
HIRL CL | | | | | | | 15/33 | 3366X75 | ASPH-G | | | IBS KW 1 25 GITI III, IBS KW 1 II GITI I | WINESK, MESI 2, TEEE | | MIRL | | | | | CONTRA COSTA COUNTY | | | | | | | | | | | | | 01437.*A | 4 | BUCHANAN FIELD | CONTRA COSTA COUNTY | 01L/19R
01R/19L | 5010X150
2768X75 | ASPH-CONC-G
ASPH | 355,000 | B III | LDA RWY 19R | VASI, REIL, MALS | YES | HIRL
NO
MIRL | ASOS LAWRS | | 01356.5*A | 5 | BYRON | CONTRA COSTA COUNTY | 14L/32R
14R/32L
05/23 | 4601X150
2800X75
3000X75 | ASPH-CONC-PFC
ASPH
ASPH-G | 230,000 | B III | GDG DWW. 40 | VASI, REIL
PAPI | NO | NO
MIRL | NO | | | | MADDY COVINTS | | 12/30 | 4500X100 | ASPH-G | | | GPS RWY 30 | PAPI, REIL | | MIRL | | | | | MARIN COUNTY | | | | | | | | | | | | | 01967.*A | 6 | GNOSS FIELD | MARIN COUNTY | 13/31 | 3300X75 | ASPH-G | 250,000 | B II | GPS RWY 13 | VASI | NO | MIRL | AWOS-3 | | | | NAPA
COUNTY | | | | | | | | | | | | | 01933.*A | 7 | NAPA COUNTY | NAPA COUNTY | 06/24
18L/36R | 5007X150
2500X75 | CONC-F
ASPH-F | 360,000 | CII | VOR or GPS RWY 6 | REIL | YES | MIRL
NO | ASOS | | 01244.8*A | 8 | ANGWIN-PARRETT FIELD | PACIFIC UNION COLLEGE | 18R/36L
16/34 | 5931X150
3217X50 | CONC-F
ASPH-F | 230,000 | ΑI | LOC RWY 36L | PAPI, MALS | NO | MIRL
LIRL | NO | | | | SAN MATEO COUNTY | | | | | | | | | | | | | 01638.*A
02160.1*A | 9
10 | HALF MOON BAY
SAN CARLOS | SAN MATEO COUNTY
SAN MATEO COUNTY | 12/30
12/30 | 5000X150
2600X75 | ASPH-CONC-F
ASPH-G | 230,000
280,000 | B II
B II | GPS RWY 12/GPS RWY 30 | REIL, VASI
REIL, VASI | NO
YES | MIRL
MIRL | NO
LAWRS | | 02187.*A | 11 | SAN FRANCISCO INTERNATIONAL | CITY AND COUNTY OF
SAN FRANCISCO | 01L/19R | 7001X200 | ASPH-G | | D V | RNAV (GPS) Y RWY 19R | REIL, VASI | YES | HIRL | ASOS, LAWRS | | | | | JAN I MINCIPEO | 01R/19L
10L/28R | 8901X200
11870X200 | ASPH-G
ASPH-G | | | ILS RWY 19L CAT I
RNAV (GPS) RWY 10L, | REIL, PAPI, SSALS, TDZL
REIL, PAPI, ALSF2, TDZL | | HIRL CL
HIRL CL | AWOS-1 | | | | | | 10R/28L | 10600X200 | ASPH-G | | | ILS RWY 28R CAT III
RNAV (GPS) Y RWY 10R,
ILS RWY 28L CAT I | VASI, SSALR, PAPI | | HIRL CL | | Table 3-2 continued AIRPORT INVENTORY, Metropolitan Transportation Commission Regional Airport System Plan | | | | | | AIRFIEI | D CONFIGURATI | ON | | | NAVIGATIONAL AIDS | | | | |------------------------------------|----------------|--|--|-----------------------------|----------------------------------|-------------------------------|-------------------------------|--------------------|--|----------------------------|------------------|----------------------|--------------------------------| | FAA Site no. | Airport
No. | AIRPORTS | Owner | Runway(s)
Orientation | Length/
width | Surface | Airfield
Capacity | Design
Aircraft | Approaches ¹ | Navigational Aids | Control
Tower | Runway
Lighting | Weather Reporting
Equipment | | | | SANTA CLARA | | | | | | | | | | | | | 01927.*A | 12 | MOFFETT FEDERAL AIRFIELD | NASA AMES RESEARCH CTR | 14L/32R | 9200X200 | ASPH-CONC | | DV | ILS/DME RWY 32R,
LOC/DME RWY 14L | PAPI, ALSF | YES | HIRL | ASOS | | 02389.1*A
02201.*A | | PALO ALTO
REID-HILLVIEW | CITY OF PALO ALTO
SANTA CLARA COUNTY | 14R/32L
13/31
13L/31R | 8120X200
2443X65
3101X75 | ASPH-CONC
ASPH-G
ASPH-G | 280,000
400,000 | B II
B II | TACAN RWY 32L
VOR/DME RWY 31,GPS RWY 31
RNAV (GPS) RWY 31R | REIL, PAPI
REIL, VASI | YES
YES | HIGH
MIRL
MIRL | LAWRS
LAWRS | | 02204.*A | 15 | SAN JOSE INTERNATIONAL | CITY OF SAN JOSE | 13R/31L
11/29
12L/30R | 3099X75
4599X100
11000X150 | ASPH-G
ASPH-G
ASPH-G | 355,000 | DV | RNAV (GPS) RWYS 11 AND 29
RNAV (GPS) RWY 12L, | VASI
PAPI
REIL, PAPI | YES | NO
MIRL
HIRL | ASOS, LAWRS | | | | | | 12R/30L | 10200X150 | ASPH-G | | | RNAV (GPS) RWY 30R
ILS RWY 12R CAT I,
ILS RWY 30L CAT I | MALSR, PAPI | | HIRL | | | 02213.4*A | 16 | SOUTH COUNTY | SANTA CLARA COUNTY | 14/32 | 3100X75 | ASPH-G | 230,000 | ВІ | GPS RWY 32 | PAPI | NO | MIRL | NO | | | | SOLANO COUNTY | | | | | | | | | | | | | 02389.1*A | | NUT TREE | SOLANO COUNTY | 02/20 | 3800X75 | ASPH-G | 250,000 | B II | GPS RWY 20 | REIL, PAPI | NO | MIRL | ASOS | | 02110.9*A | 18 | RIO VISTA MUNICIPAL | CITY OF RIO VISTA | 07/25
14/32 | 4200X75
2200X60 | ASPH-G
ASPH-G | 230,000 | B II
C VI | GPS RWY 25 | PAPI
PAPI | NO | MIRL
MIRL | NO | | 01565.1*A | | TRAVIS AIR FORCE BASE | USAF | 03L/21R
03R/21L | 11000X300
10995X300 | ASPH
ASPH | | CVI | ILS RWY 3L/VOR RWY 21R
ILS RWY 21L CAT II | PAPI
PAPI, ALSF | YES | HIRL
HIRL | | | | | TRAVIS AERO CLUB | | 4/22 | 2000x54 | ASPH | | | | | | LIRL | | | | | SONOMA COUNTY | | | | | | | | | | | | | 01411.1*A
01651.7*A
02042.*A | | CLOVERDALE MUNICIPAL
HEALDSBURG MUNICIPAL
PETALUMA MUNICIPAL | CITY OF CLOVERDALE
CITY OF HEALDSBURG
CITY OF PETALUMA | 14/32
13/31
11/29 | 3155X60
2707X60
3600X75 | ASPH-G
ASPH-G
ASPH-F | 230,000
200,000
230,000 | B I
A I
B II | GPS RWY 29 | PAPI
PAPI | NO
NO
NO | MIRL
MIRL
MIRL | NO
NO
NO | | 02260.*A | 23 | SONOMA COUNTY | SONOMA COUNTY | 01/19
14/32 | 5002X150
5115X150 | ASPH-F
ASPH-G | 295,000 | C II | GPS RWY 14, ILS RWY 32 CAT I | VASI, REIL, MALSR | YES | NO
HIRL | ASOS | | 02299.8*A
02281.6*A | 24
25 | SONOMA SKYPARK
SONOMA VALLEY | SONOMA SKYPARK, INC.
L. REICHELT | 08/26
07/25
17/35 | 2480X40
2700X45
1500X50 | ASPH-F
ASPH-G
ASPH-G | 230,000
200,000 | A I
A I | | | NO
NO | NO
NO
NO | NO
NO | reflect the type of public service provided to the community. These service levels also represent funding categories established by Congress to assist in airport development. These service roles are not intended to dictate what types of aircraft can be based or conduct operations at a specific airport. The airport service levels and other attributes of airports in the Bay Area are discussed below. The service levels as defined in the NPIAS are as follows: • Commercial Service Airports – those airports receiving scheduled passenger service and having 2,500 or more annual enplanements. Primary Airports (PR) are those commercial service airports having 10,000 or more annual enplanements. There are four commercial service airports located in the Bay Area that provide scheduled air carrier passenger service. These airports are: - San Francisco International Airport - Metropolitan Oakland International Airport - Norman Y. Mineta San Jose International Airport - Sonoma County Airport - **Reliever Airports** general aviation airports in metropolitan areas which are intended to reduce congestion at large commercial service airports by providing general aviation pilots with alternative landing areas. They also provide the surrounding areas with access to air transportation. Reliever airports are an integral part of the overall air transportation system. Reliever airports are airports designated as having the function of relieving congestion at commercial service airports. They do this by providing general aviation aircraft owners and pilots with alternative airports to base their aircraft at and fly into, thus providing more general aviation access to the overall community. The interaction of smaller and slower general aviation aircraft with larger and higher performance air carrier aircraft will use more airspace due to required aircraft spacing to avoid wake vortexes from lead aircraft, as well as different aircraft speeds. Therefore, from a runway capacity/airspace utilization perspective, reliever airports are critical to the functioning of the larger regional airport system. Increased air carrier and cargo activity at the major air carrier airports has resulted in increased activity at nearby general aviation airports (e.g., Reid-Hillview, Hayward Executive and Palo Alto). Because of general aviation activity relocating to these airports, this in turn has resulted in increased activity at other more distant general aviation airports (e.g., South County and Livermore Municipal). following reliever airports in the Bay Area: - Hayward Executive - Livermore Municipal - Buchanan Field - Byron - Gnoss Field - Napa County The NPIAS currently includes the - Half Moon Bay - San Carlos - Palo Alto - Reid-Hillview - South County - Petaluma Municipal Moffett Federal Airfield is included as a new reliever airport in the NPIAS. • **General Aviation Airports** – public-use airports that accommodate smaller general aviation aircraft and those that have scheduled service but are enplaning less than 2,500 passengers annually. The following airports are included in the NPIAS as public-use general aviation airports: - Angwin-Parrett Field - Nut Tree - Rio Vista Municipal - Cloverdale Municipal - Healdsburg Municipal Sonoma Skypark and Sonoma Valley are two privately-owned public-use airports that are not included in the NPIAS but are included in the study. #### 3.2.2 Caltrans Division of Aeronautics Caltrans has also developed an airport functional classification that categorizes airports based on how they function, the services they provide and the roles that they play as part of the aviation system. The Caltrans classifications of the Bay Area airports are also listed in Table 3-1. The classifications are as follows: **Limited Use Airports (L)** – Airports that provide limited access; usually located in nonurban areas; may be used for a single purposes; have few or no based aircraft; and provide no services. **Community Airports (C)** – Airports that provide access to other regions and states; located near small communities or in remote locations; serve, but are not limited to, recreation flying, training and local emergencies; accommodate predominately single engine aircraft under 12,500 pounds; provide basic or limited services for pilots or aircraft. **Regional Airports** (**R**) – Airports that provide the same access as Community airports, may provide international access; located in an area with a larger population base than Community airports while serving a number of cities or counties; serve the same activities as Community airports with a higher concentration of business and corporate flying; accommodate most business, multi-engine and jet aircraft; provide most services for pilots and aircraft including aviation fuel; has a published instrument approach, may have a control tower. **Metropolitan Airports** (M) – Airports that serve the same activities as Regional airports; are located in urbanized areas; provide for the same flying activities as
Regional airports with an emphasis on business, charter and corporate flying; accommodate all business jet and turboprop aircraft with a higher level of activity than Regional airports; provide full services for pilots and aircraft, including jet fuel; has a published instrument approach and a control tower; provides flight planning facilities. **Agriculture** (**AG**) – The use of an airport by aircraft for fertilizer application, seed dispersal, pest control and crop-dusting. *Used as a subcategory to designate:* (1) a service provided at a Limited Use airport, of (2) a prevalent activity at a Community airport. Firefighting (FF) – The use of an airport for aerial firefighting operations. Used as a subcategory to designate: (1) a service provided at a Limited Use airport, of (2) a prevalent activity at a Community airport. **Recreational Access** (RA) – The use of an airport by pilots for recreational destination access. *Used as a subcategory to designate:* (1) a service provided at a *Limited Use airport.* **Medical Emergency (ME)** – The use of an airport by fixed-wing air ambulance aircraft to transport medical patients, accident victims, transplant organs and vital supplies to hospitals; serves remote regions not practical to be served by helicopters. Used as a subcategory to designate: (1) a service provided at a Limited Use airport. **Recreation** (**REC**) – The use of an airport by pilots not engaged in corporate or business flying or formal instruction; includes recreational and tourist destination access. Used as a subcategory to designate the prevalent service provided at a Community, Regional or Metropolitan airport. **Business/Corporate** (B/C) – The use of an airport by an individual flying aircraft for transportation required by a business in which the individual is engaged (the pilot is not compensated); or the use of an airport by aircraft owned or leased by a company to transport its employees and/or property (professional pilot is compensated). *Used as a subcategory to designate a prevalent service provided at a Regional or Metropolitan airport.* Cargo (CGO) – The use of an airport for transporting freight, mail and/or packages over a specified route by air. Used as a subcategory to designate the prevalent service provided at a Regional or Metropolitan airport. #### 3.3 SUMMARY OF AIRCRAFT OWNER LOCATIONS Aircraft owner data have been provided by the individual County Tax Assessors and individual airport owners. A summary of the distribution of aircraft owner addresses, by County, based on the County Assessor data, is presented in Table 3-3. The distribution of based aircraft owner addresses for the individual airports is presented in the appendices. # Table 3-3 # AIRCRAFT OWNERSHIP CHARACTERISTICS Table 3-3 AIRCRAFT OWNERSHIP CHARACTERISTICS Metropolitan Transportation Commission Regional Airport System Plan 2001 | COUNTY/AIRPORTS | Alameda County | Contra Costa County | Marin County | Napa County | San Mateo County | San Francisco County | Santa Clara County | Solano County | Sonoma County | Bay Area Subtotal | Other California | Outside California | Total | % Outside Bay Area | % Outside California | |--------------------------------------|----------------|---------------------|--------------|-------------|------------------|----------------------|--------------------|---------------|---------------|-------------------|------------------|--------------------|-------|--------------------|----------------------| | ALAMEDA COUNTY | | | | | | | | | | | | | | | | | 1 Hayward Executive | 233 | 15 | 1 | 0 | 75 | 22 | 28 | 1 | 0 | 375 | 12 | 8 | 395 | 3.0 | 2.0 | | 2 Livermore Municipal | 278 | 97 | 0 | 0 | 6 | 6 | 22 | 3 | 1 | 413 | 14 | 14 | 441 | 3.2 | 3.2 | | 3 Metropolitan Oakland International | 157 | 13 | 9 | 0 | 5 | 35 | 1 | 0 | 0 | 220 | 37 | 51 | 308 | 12.0 | 16.6 | | Alameda County Total | 668 | 125 | 10 | 0 | 86 | 63 | 51 | 4 | 1 | 1008 | 63 | 73 | 1144 | 5.5 | 6.4 | | CONTRA COSTA COUNTY | | | | | | _ | _ | | | | | | | | | | 4 Buchanan Field | 37 | 356 | 3 | 1 | 6 | 7 | 2 | 10 | 1 | 423 | 4 | 6 | 433 | 0.9 | 1.4 | | 5 Byron | 6 | 57 | 0 | 0 | 2 | 1 | 4 | 0 | 0 | 70 | 4 | 3 | 77 | 5.2 | 3.9 | | Contra Costa County Total | 43 | 413 | 3 | 1 | 8 | 8 | 6 | 10 | 1 | 493 | 8 | 9 | 510 | 1.6 | 1.8 | | MARIN COUNTY | | | | | | | | | | | | | | | | | 6 Gnoss Field | 4 | 2 | 154 | 4 | 2 | 30 | 0 | 1 | 5 | 202 | 3 | 4 | 209 | | 1.9 | | Marin County Total | 4 | 2 | 154 | 4 | 2 | 30 | 0 | 1 | 5 | 202 | 3 | 4 | 209 | 1.4 | 1.9 | | NAPA COUNTY | | _ | | 40- | | _ | | 2 - | _ | | | | 40.4 | 100 | 1.0 | | 7 Napa County Airport | 3 | 7 | 2 | 107 | 1 | 5 | 0 | 35 | 7 | 167 | 27 | 2 | 196 | 13.8 | 1.0 | | 8 Angwin-Parrett Field | 1 | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | 39 | 1 | 1 | 41 | 2.4 | 2.4 | | Napa County Total | 4 | 7 | 2 | 145 | 1 | 5 | 0 | 35 | 7 | 206 | 28 | 3 | 237 | 11.8 | 1.3 | | SAN MATEO COUNTY | | _ | | | | | | | | | _ | | | | 0.0 | | 9 Half Moon Bay | 1 | 0 | 0 | 0 | 53 | 2 | 1 | 0 | 0 | 57 | 4 | 0 | 61 | 6.6 | 0.0 | | 10 San Carlos | 9 | 0 | 3 | 1 | 270 | 24 | 14 | 0 | 0 | 321 | 8 | 5 | 334 | 2.4 | 1.5 | | 11 San Francisco International | 0 | 0 | 1 | 0 | 3 | 10 | 0 | 0 | 0 | 14 | 0 | 3 | 17 | 0.0 | 17.6 | | San Mateo County Total | 10 | 0 | 4 | 1 | 326 | 36 | 15 | 0 | 0 | 392 | 12 | 8 | 412 | 2.9 | 1.9 | Table 3-3 continued AIRCRAFT OWNERSHIP CHARACTERISTICS Metropolitan Transportation Commission Regional Airport System Plan, 2001 | COUNTY/AIRPORTS | Alameda County | Contra Costa County | Marin County | Napa County | San Mateo County | San Francisco County | Santa Clara County | Solano County | Sonoma County | Bay Area Subtotal | Other California | Outside California | Total | % Outside Bay Area | % Outside California | |-----------------------------|----------------|---------------------|--------------|-------------|------------------|----------------------|--------------------|---------------|---------------|-------------------|------------------|--------------------|------------|--------------------|----------------------| | SANTA CLARA COUNTY | | | | | | | | | | | | | | | | | 12 Moffett Federal Airfield | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.0 | 0.0 | | 13 Palo Alto | 26 | 5 | 2 | 0 | 146 | 9 | 362 | 2 | 1 | 553 | 23 | 17 | 593 | 3.9 | 2.9 | | 14 Reid-Hillview | 25 | 1 | 0 | 0 | 15 | 2 | 548 | 0 | 0 | 591 | 38 | 21 | 650 | 5.8 | 3.2 | | 15 San Jose International | 14 | 1 | 0 | 0 | 39 | 2 | 431 | 1 | 0 | 488 | 27 | 28 | 543 | 5.0 | 5.2 | | 16 South County | 3 | 0 | 0 | 0 | 2 | 1 | 99 | 0 | 0 | 105 | 19 | 5 | 129 | 14.7 | 3.9 | | Santa Clara County Total | 68 | 7 | 2 | 0 | 202 | 14 | 1440 | 3 | 1 | 1737 | 107 | 71 | 1915 | 5.6 | 3.7 | | SOLANO COUNTY | | | | | | | | | | | | | | | | | 17 Nut Tree | 2 | 0 | 1 | 2 | 0 | 0 | 0 | 121 | 2 | 128 | 4 | 8 | 140 | 2.9 | 5.7 | | 18 Rio Vista | 1 | 10 | 0 | 0 | 0 | 0 | 0 | 18 | 0 | 29 | 4 | 0 | 33 | 12.1 | 0.0 | | 19 Travis Air Force Base | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 7 | 0 | 7 | 0 | 0 | 7 | 0.0 | 0.0 | | Solano County Total | 3 | 10 | 1 | 2 | 0 | 0 | 0 | 146 | 2 | 164 | 8 | 8 | 180 | 4.4 | 4.4 | | SONOMA COUNTY | | 0 | | 0 | 0 | 0 | | 0 | 1.5 | 1. | 0 | 0 | 1.0 | 0.0 | | | 20 Cloverdale Municipal | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | | 16 | 0 | 0 | | 0.0 | 0.0 | | 21 Healdsburg Municipal | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 47 | 47 | 0 | 0 | 47 | 0.0 | 0.0 | | 22 Petaluma Municipal | 1 | 2 | 34 | 1 | 1 | 5 | 1 | 0 | 106 | 151 | 1 | 6 | 158 | 0.6 | 3.8 | | 23 Sonoma County Airport | 2 | 2 | 8 | 2 | 1 | 4 | 0 | 0 | 327 | 346 | 6 | 10 | | 1.7 | 2.8 | | 24 Sonoma Skypark | 2 5 | 2
10 | 14
33 | 6 | 1 | 8 | 0 | 1 | 47 | 74 | 1 | 2 | 77
116 | 1.3 | 2.6 | | 25 Sonoma Valley | | 16 | 90 | 12 | 4 | 18 | 2 | 3 | 47
589 | 111
745 | 12 | 19 | 116
776 | 3.4
1.5 | 0.9 | | Sonoma County Total | 10 | 10 | 90 | 12 | 4 | 18 | | 4 | 389 | 743 | 12 | 19 | //6 | 1.3 | 2.4 | | Bay Area Total | 810 | 580 | 266 | 165 | 629 | 174 | 1,514 | 203 | 606 | 4,947 | 241 | 195 | 5,383 | 4.5 | 3.6 | # Chapter 4 #### AIRPORT HIGHLIGHTS ### 4.1 INTRODUCTION A summary of the type of activity and issues at the individual airports, based on interviews with airport management and airport users, is presented in Table 4-1. The summary includes the type of activity occurring at the airport; safety concerns; maintenance and infrastructure conditions; future improvements; environmental/land use compatibility/noise issues; approach protection measures and other issues. The status of planning efforts at the Bay Area airports is summarized in Table 4-2. This includes airport master plans, airport layout plans, airport land use plans, environmental documentation and FAR Part 150 Airport Noise Compatibility Plans. # Table 4-1 # **AIRPORT HIGHLIGHTS** # Table 4-1 **AIRPORT HIGHLIGHTS** **Metropolitan Transportation Commission Regional Airport System Plan** | | 1 | | Mich opoi | itan Transportation | Maintenance | | Environmental/ | 1 | - | |-------------|---------|---------------------------------------|---|--|---
--|---|---|---| | | Airport | | | | and | Future | Land Use | Approach | | | FAA Site No | No | AIRPORTS | Activity | Safety | Infrastructure | Improvements | Compatibility/Noise | Protection | Other | | 01651.*A | 1 | ALAMEDA COUNTY Hayward Executive | '60 percent itinerant and 40 percent local general aviation operations. Flight training, charter, rental, corporate aviation. | Entrance taxiway to Runway 28L will be widened to same width as Runway 10R-28L to enable the entrance taxiway to be designated as part of the runway for departures to the northwest | Pavement overlays included in
Airport Master Plan and will be
funded based on availabilities
of FAA Airport Improvement
Program grant funds. | Hangar waiting list Need terminal building Corporate aviation facilities Land available for development Need for ILS | No significant environmental issues. Noise complaints from touch-and-go operations City Noise Ordinance (very few aircraft operations exceed) | Portions of runway protection
zones not owned by City
Alameda County updating
Comprehensive Land Use | Final approach to Metropolitan Oakland International overflies Airport and delays departures of IFR corporate aircraft out of Hayward | | 01779.2*A | 2 | Livermore Municipal | 40 percent itinerant and 60 percent local general aviation operations. Flight training, charter, rental, corporate aviation. Airline training. | FAA Airport Improvement
Program Project in 2003 to
upgrade entire runway and
taxiway sign system. | Infrastructure is in good condition. | Airport Master Plan and
Business Plan in progress;
proposed Runway 7R-25L
extension from 2,700 feet to
4,000 feet and increase
pavement strength from 12,500
pounds to 45,000 pounds (dual
wheel); 150 on hangar waiting
list. Will lease land for private
development. Hangars needed
for corporate aircraft. | EA/IS in progress Noise issues with people in Pleasanton. Real estate disclosures included for neighboring communities. | Alameda County updating
Comprehensive Land Use Plan
in 2002 | City Council voted down potential for future scheduled commuter service. No full service fixed base operator. No ultralights are allowed. | | 01971.*A | 3 | Metropolitan Oakland International | '60 percent itinerant and 40 percent local general aviation operations. General aviation 58 percent of total aircraft operations. Air carrier and cargo at South Field; cargo at North Field. Flight training, charter, rental, corporate aviation. Airline training. | May relocate ILS to Runway
27L, which is longer than
Runway 27R. The future of
Runway 15-33 | Slowly upgrading infrastructure, utilities, drainage, roads and aircraft parking apron. Aircraft apron pavement strength. Repair runways (Runway 27L overlayed seven years ago; Runway 29 overlayed 09/01. Runway 27R overlay will be finished 09/02.) Condition of large hangars. Facilities outdated. | Expect same level of tiedowns and T-hangars for personal and recreational activity in future. Increase corporate aviation facilities. Property available to be developed. Waiting list for hangars. | Wetlands area released for development. Bird strikes. Noise abatement procedures. General aviation noise complaints. School and church complex approved by Alameda at west departure end of Runway 29. No jet departures on Runway 27L and 27R. | Alameda County updating
Comprehensive Land Use Plan
in 2002. | General aviation generates small percentage of total airport revenue. Potential migration of smaller aircraft to other airports. Airport generated tax revenue going to local communities. Public lack of awareness of value of corporate aviation. | | 01437.*A | 4 | CONTRA COSTA COUNTY
Buchanan Field | '55 percent itinerant and 45
percent local general aviation
operations. Charter, flight
training, corporate aviation, | | | Corporate jet activity continues to grow. Significant waiting list of general aviation hangars. | Community concerns regarding environmental issues. Completed Airport Land Use Plan Update in 2002. | | Airport Master Plan and FAR Part 150 studies need updating. Airport maintains its FAR Part 139 certificate. | | 01356.5*A | 5 | Byron | 25 percent itinerant and 75 percent local general aviation operations. Skydivers, ultralights, gliders and parachute jumping. | | Existing electrical. Only have non-potable water and septic sewer. | | Two-thirds of 1,400 acres on
Airport are environmentally
protected. Airport Land Use
Plan Update in 2002. | | Will be updating Airport Master Plan beginning in 2003. | # AIRPORT HIGHLIGHTS, Metropolitan Transportation Commission Regional System Plan | EAA SIA N | Airport
No | AIDDODTS | Activity | Safety | Maintenance
and
Infrastructure | Future
Improvements | Environmental/
Land Use
Compatibility/Noise | Approach
Protection | Other | |-----------|---------------|----------------------|---|--|--|---|--|---|--| | 01967.*A | 6 | | '25 percent itinerant and 75 percent local general aviation operations. Charters, rentals, corporate aviation, flight training. | | The reccurring settlement of the airport land necessitates regular runway surface profile repairs. | Proposed runway extension from 3,300 feet to 4,400 feet. Hangar waiting list for small and corporate aircraft. | Airfield on reclaimed tidelands. Noise issues with airport operations and overflights to and from other Bay Area airports. Recently published noise abatement program. No land within the County Airport Land Use Plan's Airport Influence Area that can be developed. | Approaches are protected by environmentally-sensitive nature of surrounding land; e.g., wetlands/reclaimed tidelands. Agricultural lands to the south and open space/airport-owned land to the north. | Limited runway to taxiway separation (limits size of aircraft). Weight restrictions on some portions of the airfield Limited aircraft parking apron capacity. Crosswinds. General Agreement that airport will not accommodate scheduled commercial flights. | | 01933.*A | 7 | | 45 percent itinerant and 55 percent local general aviation operations. Airline flight training (JAL, IASCO). Flight training, corporate aviation, charter, rental, California Highway Patrol. | runway; downgraded runway | Need new and replacement fencing; lot of runway repairs in recent years. | Updating Airport Master Plan;
130 on hangar waiting list;
lack of corporate hangars. | Bird stike problems; wetlands; proposed luxury housing near Airport; noise abatement procedures. | Want to buy land for runway protection zone; avigation easements for permit around Airport. | Potential revenue to communities from corporate aircraft and hangar taxes, fuel sales. Cost and availability of insurance; cost of living to compete against flight schools in other areas and states. | | 01244.8*A | 8 | Angwin-Parrett Field | | | | | | | | | 01638.*A | 9 | · | 60 percent itinerant and 40 percent local general aviation operations. Flight training. Activity impacted by weather conditions. | Need ASOS for lower minimums for GPS approach. | | but not adopted by County
Board of Supervisors;
environmental process to
begin in 2003. Parallel and exit
taxiways, ASOS and PAPI.
Additional hangars.Long waiting | Taxiway improvements to encourage full stop landings as noise benefit. Noise and overflight issues. Will revise noise abatement procedures. Traffic pattern issues and may change traffic pattern. Voluntary noise abatement restrictions. | | Generate
more nonaviation than aviation revenue and want to increase nonaviation revenue; through-the-fence operations. | | 02160.1*A | 10 | | 45 percent itinerant and 40 percent local general aviation operations; flight training. Activity impacted by weather conditions. | Proposed runway extension changed to displaced threshold at north end. Concern over how it would affect the type of airport. Now only stopways (runway safety areas) at both ends. No instrument approach procedure as concern over potential interactions with San Francisco International Airport operations. Runway length and pavement strength limitations. | | but not adopted by Board of | Land-locked regarding expansion; groups wanting to close the Airport. Comprehensive noise abatement program; voluntary nighttime restrictions (no evening flight training); voluntary noise abatement restrictions. | Land-locked and potentially physically constrained; looking at compatible development in approach area; residential development under flight tracks and only disclosure statement; some aviation easements. | Through-the-fence operations; insurance concerns. | # Table 4-1 - continued AIRPORT HIGHLIGHTS, Metropolitan Transportation Commission Regional System Plan | | | LIGITS, Metropolitan Transpo | | | Maintenance | 1 | Environmental/ | 1 | 1 | |-------------|---------|------------------------------|---|---|---|--|---|--|---| | | Airport | | | | and | Future | Land Use | Approach | | | FAA Site No | No | AIRPORTS | Activity | Safety | Infrastructure | Improvements | Compatibility/Noise | Protection | Other | | 02187.*A | 11 | San Francisco International | | | | K | Para Sylvan | | | | | | SANTA CLARA COUNTY | | | | | | | | | 01927.*A | 12 | Moffett Federal Airfield | NASA, military and related contractor cargo activity; California Air National Guard; Military and U.S. Coast Guard training flights. Potential for practice ILS approaches; not available for public use. | Waiver on distance from end of runways to US 101 highway. Informal agreement to trade airspace with Palo Alto on weekends as Palo Alto instrument approach overflies Moffett. Do not have FAA signage and markings | California Air National Guard cost share on airfield mainte-nance/utilities, land, hangar space and airfield. California Air National Guard provides air traffic control tower and aircraft rescue and firefighting for aircraft and structural firefighting. Some minor pavement condition problems. | No proposed airport improvements. | Aircraft could operate over the Bay at night, weather permitting. Not included in County Comprehensive Airport Land Use Plan. Caltrans ALUC guidelines may apply to Airport; not protected from encroachment by FAR Part 77 regulations as it is considered a private airport. Noise contours in Research Park Plan are based on future NASA and California Air National Guard use only, but plan is compatible with air cargo and general aviation use alternatives. | | New NASA Research Park Plan reduces future annual aircraft operations from 80,000 to 24,000 as part of air quality tradeoff. | | 02389.1*A | 13 | Palo Alto | '35 percent itinerant and 65 percent local general aviation operations. Flight training, charter, rental, sales, avionics, fueling, restaurant. | Runway length constraint; no runway extension potential. Potential use of FAA declared distance concept to increase Runway 31 takeoff distance. GPS VOR/OME approach impacts San Jose International departures. Security. | Drainage/flooding issues | Ongoing Airport Master Plan
Limited expansion capability
Need for transient aircraft
parking. Waiting list for
tiedowns. Need facilities for
turbo-prop twin-engine aircraft.
Need for hangars. | | | Santa Clara County lease with
City of Palo Alto expires in
2017. Tiedown waiting list.
Political constraints. | | 02201.*A | 14 | Reid-Hillview | '35 percent itinerant local
general aviation operations.
Flight training, charter, rental,
sales, avionics, fueling. | Reliever airport, but no instrument approach procedures (FAA has not certified GPS approach scheduled to be published August 2002). Runway length constraint. Security | Subsurface water problems under hangars. | Ongoing Airport Master Plan
Need for hangars
Need for transient aircraft
parking. Tiedowns full. Need
facilities for turbo-prop
twin-engine aircraft. | Proposed redevelopment of Eastridge Shopping Center to south. ALUC voted down plans to expand community center and library in safety area to north. Bank in safety area to south. ALUC voted down plans | | Month-to-month agreements policy rather than long-term leases policy. Political constraints. | | 02204.*A | 15 | San Jose International | About 275 based aircraft from single-engine piston propeller aircraft up to large corporate jets. 75 percent itinerant and 25 percent local general aviation operations. General aviation operations 35 percent of total aircraft operations. Four fixed base operator leaseholds (two full-service) plus City-managed aircraft storage facilities. Corporate general aviation increasing and small aircraft general aviation decreasing. Flight schools and training leaving airport. Runway 11-29 (west side) is 4,600 feet long and used exclusively by general aviation. Corporate jets use the air carrier runways. | Airspace constraints and compatibility of small general aviation aircraft and large air carrier and cargo aircraft. Airspace incompatibility for flight training. Apron congestion for increasing number of large corporate jets. | Pavement maintenance projects. | Limited space for general aviation under Airport Master Plan (southwest side of airfield). Removal of east side T-hangars and fixed base operator leasehold. Reconfiguration of southwest side for general aviation plus new helipad. Taxiway improvements Based aircraft capacity of 320 by 2010. | Ŭ. | Runway Protection Zone
for Runway 11-29 entirely
on-airport. | Current unmet storage demand for large aircraft means added cost to operators and sales tax and property tax revenue going to other jurisdictions if aircraft are based outside of County. General aviation is not the best use of land when air carrier facilities need to be expanded. Legal challenges to the Airport curfew could have implications for future corporate general aviation. | Table 4-1 - continued AIRPORT HIGHLIGHTS, Metropolitan Transportation Commission Regional System Plan | | | | | | Maintenance | _ | Environmental/ | | | |-------------|---------------|-----------------------------|---|--|---|---|--|---|--| | FAA Site No | Airport
No | AIRPORTS | Activity | Safety | and
Infrastructure | Future
Improvements | Land
Use
Compatibility/Noise | Approach Protection | Other | | TAA SILE NO | | Santa Clara Countycontinued | receivity | Sarety | Infrastructure | Improvements | Compatibility/1 voise | Trotection | Other | | 02213.4*A | 16 | South County | = | Has GPS approach
Security | Slurry seal and pavement maintenance for runway, taxiway and apron. Overlay east parallel taxiway. | '106 new hangars will be constructed in 2003. Ongoing Airport Master Plan Need for ASOS or AWOS Potential runway extension Need for transient aircraft parking. | Revised flight tracks recently. | | Ultralights | | | | SOLANO COUNTY | | | | | | | | | 02389.1*A | 17 | | aviation operations; flight school, rental, corporate | Within military alert area for
Travis Air Force Base, and
Travis can close airspace to
civil use. | | 37 on waiting list for hangars;
Corporate jet center;
Want to extend runway from
4,700 feet to 5,500 or 6,000
feet; 30 County hangars are
planned; 15 corporate hangars | Very few noise complaints;
concern about new
development around the
Airport. | | | | 02110.9*A | 18 | Rio Vista Municipal | There are an estimated 56 based aircraft; 70 percent local and 30 percent itinerant general aviation operations. No fixed base operator or flight training. Terminal building leased for nonaviation purposes. Corporate hangar available for lease; have fuel island. | City staff maintains facility
and grounds and check
landing lights, etc. | Current FAA grant for slurry seal of both Runways 7-25 and 14-32. | Need fixed base operator/flight training/pilot's lounge/café' to attract additional users. Airport Master Plan Update to identify future capital improvement program, socioeconomic issues and security issues. | Good Neighbor Program for take-offs and landings. | Pilots activate landing lights and take-offs automatically. | | | 01565.1*A | 19 | Travis Air Force Base | | | | | | | | | | | SONOMA COUNTY | | | | | | | | | 01411.1*A | 20 | Cloverdale Municipal | | | | | | | | | 01651.7*A | 21 | Healdsburg Municipal | '25 percent itinerant and 75 percent local general aviation operations; flight training. | | Maintenance at the Airport is limited due to lack of funding. Larger projects have been deferred due to lack of funding. | Airport Master Plan is the
Airport Layout Plan prepared
by the City. Airport has never
received FAA funding. | No noise complaints. Limit touch-and-goes to three per aircraft per day for noise abatement. | | Leases are an issue as City does not allow private hangar development on public property. The City may say no more investment on Airport property. | Table 4-1 - continued AIRPORT HIGHLIGHTS, Metropolitan Transportation Commission Regional System Plan | | | | | | Maintenance | | Environmental/ | | | |-------------|---------|------------------------|---|-------------------------------------|--|---|---|--|---| | | Airport | | | | and | Future | Land Use | Approach | | | FAA Site No | No | AIRPORTS | Activity | Safety | Infrastructure | Improvements | Compatibility/Noise | Protection | Other | | | | Sonoma Countycontinued | | | | | | | | | 02042.*A | 22 | Petaluma Municipal | '25 percent itinerant and 75 percent local general aviation operations; flight school, rental. | Transient parking full on weekends. | | Will build 51 T-hangars and four corporate hangars; 99 people on hangar waiting list. Do not want to lengthen runway. Helicopter maintenance facility has been proposed but not approved yet. | Bird strikes; Canada geese attracted to golf course adjacent to the Airport. Use Border Collies to chase geese away; also use noise-making devices. Occasional noise complaints. Golf course abuts the Airport, serves as a green belt. Real estate encroachment-homes being built right next to airport. City has an avigation easement. Lighting problems with new Prince Park Fields sports complex on other side of golf course under ultralight pattern; lighting will be hooded. | The airport owns 50 acres in the approach to runway 29. Land was dedicated by the developer to the Airport and includes designated wetlands and vernal pools were developed. | City Council has promised no scheduled commercial service. | | 02260.*A | 23 | Sonoma County | '60 percent itinerant and 40 percent local aircraft operations; three flight schools, Experimental Aircraft Association Chapter, life flights, CDF year-round facility, Sheriff helicopter, warbird restoration; flight training, charter, rental, corporate aviation; UPS and FEDEX one flight per day; scheduled charter six times per day Santa Rosa to Oakland. Hangar waiting lists by type of aircraft. About 377 based aircraft. Balloon and skydiving activities. | | Water supply systems; repave roads, parking lots, aircraft parking aprons. ARFF station is inadequate. Replace fencing in some areas. Hangar maintenance; landscaping; airfield lighting and painting. | Runway extension alternatives looking at extending 5,100 feet to 6,000 feet (6,000 feet required for regional jets). County building 10 executive hangars and 11 T-hangars. Need utilities to open south end for facilities (corporate hangars, aircraft museums, small package carriers). New/expanded terminal building project on hold. Potential for Runway 1-19 lighting; potential for 3,000-foot general aviation parallel runway. | Airport is in salamander habitat; endangered fish are off airport but would affect runway safety area by needing to relocate road and affecting a creek. Vernal pools, wildflower preserve. Do not get many noise complaints. In the Bay Area, Air Quality Containment Area re painting. Windsor development to north is growing and subdivisions expanding to the south. County General Plan imposes noise limitations to 78 dB from 10 p.m. to 6 a.m. No noise abatement procedures at present but will recommend common-sense procedures in Airport Rules and Regulations. | Runway protection zone(s) not owned by County. Timeshares approved and under construction under approach. Portions of runway protection zones not owned by City. | Airport Master Plan updated in 1998; new Airport Layout Plan in 2002. Countywide Airport Land Use Plan. | | 02299.8*A | 24 | Sonoma Skypark | | | | | | | | | 02281.6*A | 25 | Sonoma Valley | | | | | | | | Source: Individual Airports # Table 4-2 # STATUS OF PLANNING EFFORTS # Table 4-2 # STATUS OF PLANNING EFFORTS # Metropolitan Transportation Commission Regional Airport System Plan | FAA Site No | Airport
No | AIRPORTS | Airport Master Plan | Airport Layout Plan | Airport Land Use Plan | Environmental
Documentation | FAR Part 150
Airport Noise
Compatibility Plan | |-------------|---------------|------------------------------------|---|--|---|---|---| | | | ALAMEDA COUNTY | | updated 10/02/02 | Alameda County Airport Land
Use Policy Plan, adopted
July 16, 1986. Update in
process. | | | | 01651.*A | 1 | HAYWARD EXECUTIVE | Master Plan, April 2002 | Hayward Executive Airport
Layout Plan, approved by FAA
June 7, 2002 | | Hayward Executive Airport
Environmental Assessment/
Environmental Impact Report,
adopted February 20, 2002 | n.a. | | 01779.2*A | 2 | LIVERMORE MUNICIPAL | | Livermore Municipal Airport
Layout Plan approved by FAA
August 27, 2002 (Conditional) | | Public Review, July 2002 | n.a. | | 01971.*A | 3 | METROPOLITAN OAKLAND INTERNATIONAL | | Metropolitan Oakland
International Airport Layout Plan,
approved by FAA December
21,
2000 | | | | | | | CONTRA COSTA COUNTY | | | Contra Costa County Draft Airport
Land Use Compatibility Plan,
May 2000 | | | | 01437.*A | 4 | BUCHANAN FIELD | Study, Technical Report, Final Draft December 1988 | Buchanan Field Airport Layout
Plan, adopted by the County
September 18, 1990, and approved
by FAA October 8, 1996 | | | Buchanan Airport FAR Part 150,
Airport Noise Compatibility
Program; Noise Exposure Map
Report, Final Report August 1,
1988; and Airport Noise
Compatibility Program, Phase II
Final Report January 1992 | | 01356.5*A | 5 | BYRON | East Contra Costa County Airport
Master Plan, Byron, California,
May 1986 | Byron Airport Layout Plan,
approved by FAA February 20,
1992 | East Contra Costa County (Byron)
Airport Comprehensive Land Use
Plan , April 1991 | | n.a. | | | | MARIN COUNTY | | | | | | | 01967.*A | 6 | GNOSS FIELD | Marin County Airport (Gnoss
Field) Master Plan July 31, 1989 | Gnoss Field Airport Layout Plan,
approved by FAA April 13, 2002
(Conditional) | | | | | | | NAPA COUNTY | | | Napa County Airport Land Use
Compatibility Plan, adopted April
22, 1991, amended January 1994 | | | | 01933.*A | 7 | NAPA COUNTY | Napa County Airport Master Plan,
adopted 1991 | Napa County Airport Layout Plan,
approved by FAA March 20, 2000
(Conditional) | | | | Table 4-2 - continued STATUS OF PLANNING EFFORTS, Metropolitan Transportation Commission Regional System Plan | FAA Site No | Airport
No | AIRPORTS | Airport Master Plan | Airport Layout Plan | Airport Land Use Plan | Environmental
Documentation | FAR Part 150
Airport Noise
Compatibility Plan | |-------------|---------------|-----------------------------|--|---|---|---|--| | FAA Site No | 110 | | 7th port Waster Fran | Timport Layout Flan | Amport Land Osc Han | Documentation | Companismey Fran | | | | Napa Countycontinued | | | | | | | 01244.8*A | 8 | ANGWIN-PARRETT FIELD | n.a. | | | | | | | | SAN MATEO COUNTY | | | | | | | 01638.*A | 9 | HALF MOON BAY | Half Moon Bay Airport Master
Plan, accepted by the County
Board of Supervisors on July 22,
1997 | Half Moon Bay Airport Layout
Plan, approved by FAA December
19, 1996 | | | | | 02160.1*A | 10 | SAN CARLOS | San Carlos Airport Master Plan,
accepted by the County Board of
Supervisors on May 20, 1997 | San Carlos Airport Layout Plan,
approved by FAA December 19,
1996 | | | | | 02187.*A | 11 | SAN FRANCISCO INTERNATIONAL | | San Francisco International
Airport Layout Plan, approved by
FAA October 22, 2001 | | | | | | | SANTA CLARA COUNTY | Santa Clara County Airports Master Plan Report Executive Summary, for Palo Alto,Reid- Hillview and South County, adopted by Santa Clara County June 21, 1982. Update in process. | | Santa Clara County Airport Land
Use Commission, Land Use Plan
for Areas Surrounding the
County's Airports, adopted
September 1992 | | | | 01927.*A | 12 | MOFFETT FEDERAL AIRFIELD | | | | Moffett Federal Airfield, Draft
Environmental Assessment, June
17, 1996 | | | 02389.1*A | 13 | PALO ALTO | June 21, 1982.
Update in process. | Palo Alto Airport Layout Plan,
approved by FAA July 25, 2001 | Adopted September 1992 | | Palo Alto Airport FAR Part 150,
Airport Noise Compatibility
Program, Phase II Final Report
January 1992 | | 02201.*A | 14 | REID-HILLVIEW | | Reid-Hillview Airport Layout
Plan, approved by FAA July 10,
2000 | Adopted September 1992 | | Reid Hillview Airport FAR Part
150, Draft Airport Noise
Compatibility Program September
2002 | | 02204.*A | 15 | SAN JOSE INTERNATIONAL | San Jose Int'l Airport Master Plan
Update, December 1999
(Executive Summary) | San Jose Int'l Airport Layout Plan,
approved by FAA November 6,
2001 | Adopted September 1992 | | | Table 4-2 - continued STATUS OF PLANNING EFFORTS, Metropolitan Transportation Commission Regional System Plan | FAA Site No | Airport
No | AIRPORTS | Airport Master Plan | Airport Layout Plan | Airport Land Use Plan | Environmental
Documentation | FAR Part 150
Airport Noise
Compatibility Plan | |-------------|---------------|--|---|---|--|---|---| | 02213.4*A | 16 | Santa Clara Countycontinued SOUTH COUNTY | June 21, 1982.
Update in process. | South County Airport Layout Plan,
approved by FAA August 28,
1998 | Adopted September 1992 | | | | | | SOLANO COUNTY | | | Solano County Airport Land Use
Compatibility Plan, Nut Tree
Airport, Vacaville Gliderport, May
1988; Solano County Airport Land
Use Compatibility Review
Procedures, adopted by Solano
County Airport Land Use
Commission June 13, 2002 | | | | 02389.1*A | 17 | NUT TREE | Nut Tree Airport Master Plan,
March 1993 | Nut Tree Airport Layout Plan,
approved by FAA November 19,
2001 | | | | | 02110.9*A | 18 | RIO VISTA MUNICIPAL | | Rio Vista Municipal Airport
Layout Plan, approved by FAA
February 22, 1989 | | | | | 01565.1*A | 19 | TRAVIS AIR FORCE BASE | | | Travis Air Force Base Land Use
Compatibility Plan, adopted by
Solano County Airport Land Use
Commission June 13, 2002 | | | | | | SONOMA COUNTY | | | | | | | 01411.1*A | 20 | CLOVERDALE MUNICIPAL | | Cloverdale Municipal Airport
Layout Plan, approved by FAA
September 11,1990 | | | | | 01651.7*A | 21 | HEALDSBURG MUNICIPAL | | Healdsburg Municipal Airport
Layout Plan, approved by FAA
February 11, 2002 | | | | | 02042.*A | 22 | PETALUMA MUNICIPAL | Petaluma Municipal Airport
Master Plan/Final Environ-mental
Impact Report, approved by the
Petaluma City Council November
6, 1978 | Layout Plan, approved by FAA | | Petaluma Municipal Airport
Master Plan/Final Environ-mental
Impact Report, approved by the
Petaluma City Council November
6, 1978 | | | 02260.*A | 23 | SONOMA COUNTY | Sonoma County Airport Master
Plan December 15, 1998 | Sonoma County Airport Layout
Plan, approved by FAA September
3, 2002 | | | | | 02299.8*A | 24 | SONOMA SKYPARK | n.a. | | | | | | 02281.6*A | 25 | SONOMA VALLEY | n.a. | | | | | SOURCE: FAA Airport Land Use Commissions and Individual Airports Note: n.a. = not applicable ## Chapter 5 #### **GLOSSARY** - **Air carrier (airline)**: An air carrier certified under FAR Parts 121 or 127. Aircraft operated by an airline that holds a certificate of public convenience and necessity authorizing performance of scheduled air transportation. Air carrier airlines conduct scheduled services on specified air routes operating aircraft with more than 60 seats. These air carriers may also provide non-scheduled or chartered services as a secondary operation. - **Air taxi**: Aircraft operated by a company or individual that performs air transportation on a scheduled or non-scheduled basis over either designated or unspecified routes, with aircraft having less than 60 seats. An air carrier certified under FAR Part 135. Commuter airline flights are a special category of air taxi operations (see commuter airline). - **Air traffic control**: A term used to denote a number of different types of facilities which are operated by or under the auspices of the Federal Aviation Administration and which provide informational, navigational, and collision avoidance services to aircraft in flight. Air traffic control towers and air route traffic control centers are elements of the air traffic control system. - Air traffic control tower (ATCT) ("tower"): A facility located within the physical boundaries of certain airports and consisting of a tower which provides visual and/or radar tracking, ground-to-air radio communications, traffic management, and limited informational, navigational, and separation services to aircraft operating in the immediate vicinity of an airport. - **Air route traffic control center (ARTCC)**: A facility which provides radar tracking and informational, navigational, and separation services to aircraft operating beyond the immediate vicinity of an airport. - **Aircraft Operation**: A take off or a landing. - **Angle of descent**: The angle, with respect to a horizontal plane, of the flight path of an aircraft descending from a higher altitude to a lower altitude (usually expressed in degrees or in feet per nautical mile). Also referred to as **descent slope**. - **Approach angle**: The angle, with respect to a horizontal plane, of the flight path of an aircraft descending to land at an airport (usually expressed in degrees or in feet per nautical mile). Also referred to as **approach slope**. - **Approach lighting system (ALS)**: An airport lighting system which, by means of a standardized array of lights on the ground provides visual cues which enable
pilots of aircraft approaching the runway in conditions of darkness or poor visibility, to align the flight path of the aircraft with the extended centerline of the runway. - **Base leg:** A segment of the standard airport traffic pattern which extends at right angles from the extended runway centerline at some distance from the approach end of the runway. The base leg extends from the downwind leg of the traffic pattern to the final approach course (extended runway centerline) and is flown in the direction toward the runway centerline. The altitude of aircraft flying the base leg is usually between 1,000 and 400 feet above ground level. - **Circle-to-Land Procedure**: A series of standardized aerial procedures which enable aircraft which have completed an instrument approach intended to culminate in a landing on a specified runway to maneuver for landing on a different runway than specified in the basic instrument approach while maintaining visual contact with the airport. - **Climb gradient**: The angle, with respect to a horizontal plane, of the flight path of an aircraft ascending from a lower altitude to a higher altitude (usually expressed in feet per nautical mile). - **Closed traffic**: An airborne maneuver by which an aircraft takes off from and lands at an airport without leaving the immediate airport vicinity (usually performed as a flight training or practice maneuver) or the airport traffic pattern flown by such an aircraft. - **Community noise equivalent level (CNEL)**: A measure, in decibels, of the cumulative noise exposure at a given site. The CNEL mathematically increases the significance of noise events occurring during evening and nighttime hours, in response to the widelyheld assumptions that such events are more intrusive than similar events occurring during daytime hours. - **Commuter airline**: Aircraft operated by an airline that performs scheduled air transportation over specified routes using aircraft with fewer than 60 seats. Commuter airlines provide at least five scheduled round trips per week between two or more points or carry mail. - **Compatible**: A designation employed within the Land Use Matrix to denote that a proposed land use is not prohibited or restricted by the Land Use Matrix within the specified zone. - **Consistent**: A determination made by the ALUC when a referral meets the conditions outlined in the ALUP. - **Crosswind departure:** A VFR departure procedure in which an aircraft exits the airport area by extension of the crosswind leg of the traffic pattern. - **Crosswind leg:** A segment of the standard airport traffic pattern which extends at right angles from the extended runway centerline at some distance from the departure end of the runway. The crosswind leg extends from the upwind leg of the traffic pattern to the downwind leg and is flown in the direction away from runway centerline. - **Decibel (dB)**: A unit for expressing the relative intensity of sounds on a scale of zero for the average least perceptible sound to about 130 for the average pain level. - **Decision altitude (DA):** The minimum altitude above mean sea level to which an aircraft operating according to a precision instrument approach may descend without visual contact with the airport or the airport environs. - **Decision height (DH):** The minimum vertical distance above the height of the intended landing zone to which an aircraft operating according to a precision instrument approach may descend without visual contact with the airport or the airport environs. - **Density of Land Use**: The number of people a development can attract per acre. - **Density of Residential Development**: The number of dwelling units per acre in a development or proposed development. - **Departure Procedure (DP)**: See instrument departure procedure. - **Descent slope**: The angle, with respect to a horizontal plane, of the flight path of an aircraft descending from a higher altitude to a lower altitude (usually expressed in degrees or in feet per nautical mile). Also referred to as **angle of descent**. - **Distance Measuring Equipment (DME)**: An apparatus, consisting of a ground-based radio transmitter and a specialized airborne receiver, which provides information regarding the slant-range distance of an aircraft from the ground-based facility. Also, by extension, any airborne maneuver, course, or flight path which is determined through the application of DME information. - **Downwind departure:** A VFR departure procedure in which an aircraft exits the airport area by extension of the downwind leg of the traffic pattern. - **Downwind leg**: A segment of the standard airport traffic pattern which is parallel to the runway of intended landing, is usually between 1/2 and 1 1/2 miles lateral to the runway, and is flown in a direction opposite to the direction of intended landing. The downwind leg is, in most instances, is the initial leg of the traffic pattern for landing aircraft. The altitude of aircraft flying the base leg is usually between 1,000 and 800 feet above ground level. - **Enplaned passengers**: The total number of revenue-producing passengers boarding aircraft, including originating, stopover, and transfer passengers, in scheduled and nonscheduled services. - **Fixed base operator (FBO)**: A provider of support services to users of an airport. Such services include fueling, hangaring, flight training, repair, maintenance, and other services. - **General aviation**: That portion of civil aviation which encompasses all facets of aviation except air carriers and air taxis. It includes a multitude of diverse and growing uses of aircraft, ranging from flying for enjoyment and the transportation of personnel or cargo by business firms and individuals in privately-owned aircraft, to highly specialized uses such as crop dusting, pipeline patrol and aerial advertising. It included agricultural, - industrial and business/corporate aviation, using an aircraft for flight training, the aviation of Federal, State and local governments, and miscellaneous other aviation uses. - **Glide slope**: An apparatus which provides, by means of radio signals or light signals, vertical guidance to aircraft approaching to land, or (by extension) the vertical flight path flown by aircraft receiving guidance from such a system. - **Global positioning system (GPS)**: A navigational aid which determines the position, direction of flight, speed, and (to a limited extent) altitude of an aircraft by means of signals received from a constellation of earth-orbiting satellites. - Global positioning system (GPS) approach: A series of standardized, predetermined, and published aerial maneuvers which are based on navigational data received from earth-orbiting satellites and which enable aircraft to descend toward an airport with the intention of landing when meteorological conditions are such that a safe approach cannot be made solely through the use of visual information. A typical GPS approach permits aircraft to descend to within 400 to 500 feet of the surface solely on the basis of satellite navigation aids. - Global positioning system (GPS) overlay: An FAA designation applied to certain instrument approach procedures originally designed to be executed by reference to ground-based navigational aids which authorizes pilots to perform the approach solely by reference to navigational information provided by earth-orbiting GPS satellites. - **Inconsistent**: A determination made by the ALUC when a proposed local action does not meet the conditions outlined in the ALUP. - **Instrument approach**: A series of standardized, predetermined, and published aerial maneuvers which are based on navigational data received from ground-based navigational aids or satellites and which enable aircraft to descend toward an airport with the intention of landing when meteorological conditions are such that a safe approach cannot be made solely through the use of visual information. - **Instrument departure procedure (DP)**: A series of standardized, predetermined, and published aerial maneuvers which are based on navigational data received from ground-based navigational aids or satellites and which enable aircraft to depart from an airport when meteorological conditions are such that a safe departure cannot be made solely through the use of visual information. Formerly known as a **standard instrument departure (SID)**. - **Instrument flight rules (IFR)**: A set of FAA rules, regulations, and procedures which define flight operations under conditions which do not permit navigation by means of visual information alone. Also employed as an adjective to designate a flight plan which will enable an aircraft to operate under conditions which preclude navigation by means of visual information. - **Instrument landing system (ILS)**: A precision instrument approach system which provides aircraft with both vertical (glideslope) and lateral guidance by means of radio signals transmitted from installations within the physical boundaries of the airport. - **Instrument landing system (ILS) approach**: A series of standardized, predetermined, and published aerial maneuvers which are based on vertical and lateral navigational data received from radio transmitters located within the physical boundaries of the airport and which enable aircraft to descend toward an airport with the intention of landing when meteorological conditions are such that a safe approach cannot be made solely through the use of visual information. A typical ILS approach permits aircraft to descend to within 200 feet of the surface. - **Instrument meteorological conditions (IMC)**: Weather conditions specified in FAA regulations under which aircraft are not authorized to takeoff, land, or maneuver under visual flight rules and may operate only by reference to electronic aids to navigation. The visibility and cloud clearance requirements for IMC are determined by the airspace designation in
which and aircraft is operating, by the aircraft's altitude above both sea level and ground level, and by whether the aircraft is operating in daylight or at night. - **Localizer** (**LOC**): An apparatus which provides, by means of radio signals from a transmitter located within the physical boundaries of an airport and a specialized airborne receiver, lateral course guidance for aircraft descending to land. - Localizer approach: A series of standardized, predetermined, and published aerial maneuvers which are based on lateral guidance information received by means of a localizer transmitter located within the physical boundaries of an airport and which enable aircraft to descend toward an airport with the intention of landing when meteorological conditions are such that a safe approach cannot be made solely through the use of visual information. Localizer approaches do not provide vertical guidance, but localizers are often coupled with glide slope transmitters. A typical localizer approach permits aircraft to descend to within 400 to 500 feet of the surface solely on the basis of radio navigation aids. - **Localizer-type directional array** (**LDA**): A type of apparatus which provides, by means of radio signals from a transmitter located within the physical boundaries of an airport and a specialized airborne receiver, lateral course guidance for aircraft descending to land. The primary distinction between an LOC and an LDA is that the final approach course provided by the LDA is not aligned with the runway centerline. Glide slope information is never provided in conjunction with an LDA. - Localizer-type directional array (LDA) approach: A series of standardized, predetermined, and published aerial maneuvers which are based on lateral guidance information received by means of an LDA transmitter located within the physical boundaries of an airport and which enable aircraft to descend toward an airport with the intention of landing when meteorological conditions are such that a safe approach cannot be made solely through the use of visual information. | Min | an aircraft operating accord without visual contact with t | DA): The minimum although to a non-precision the airport or the airport | titude above mean sea lev
on instrument approach m
rt environs. | el to which
ay descend | |------|--|--|---|---------------------------| Gene | ral Aviation Issues Report | | | | | | on al Aims out Craton Plan | 5.6 | | A:1 2002 | - **Minimum descent height (MDH):** The minimum vertical distance above the height of the intended landing zone to which an aircraft operating according to a non-precision instrument approach may descend without visual contact with the airport or the airport environs. - **Missed approach:** An instrument approach which does not terminate in a landing. Usual reasons for a missed approach include failure to establish visual contact with the airport environs at the completion of an instrument approach, loss of course guidance, or instructions from air traffic control. - **Missed approach course**: A standardized, predetermined, and published flight path to be flown in the event of a missed approach. - **Nautical mile (nm)**: a measure of distance equal to 6076.115 feet (1852 meters). - **Non-directional beacon (NDB)**: A radio beacon which transmits signals which do not contain encoded directional information, but which can be used for as a "homing" signal for aircraft tracking to or away from the transmitter. - **Non-directional beacon (NDB) approach**: A series of standardized, predetermined, and published aerial maneuvers which are based on lateral guidance information received by means of an NDB transmitter located either at or remote from an airport and which enable aircraft to descend with the intention of landing when meteorological conditions are such that a safe approach cannot be made solely through the use of visual information. - **Non-precision instrument approach procedure**: An instrument approach procedure for which vertical guidance is not provided. Common types of non-precision instrument approach procedures include VOR, GPS, localizer, NDB, and LDA. - **Operation**: A takeoff or landing. - **Precision approach path indicator (PAPI)**: A navigational aid installed adjacent to an airport runway which provides, by means of colored light beams, vertical course guidance to aircraft approaching to land on that runway. The usual descent slope provided by PAPI installations is 3°. - **Precision instrument approach procedure**: An instrument approach procedure for which vertical guidance is provided. ILS is the only common type of precision instrument approach currently in use. In the near future, certain GPS approaches will be upgraded to provide vertical guidance information, as well. - **Prohibited**: A determination made by the ALUC when a proposed local action does not meet the criteria set forth in the Land Use Matrix. - **Rate of climb:** The vertical speed or rate of change in altitude of an aircraft ascending from a lower altitude to a higher altitude (usually expressed in feet per minute). - **Rate of descent:** The vertical speed or rate of change in altitude of an aircraft descending from a higher altitude to a lower altitude (usually expressed in feet per minute). - **Reliever Airport:** An airport to serve general aviation aircraft, which might otherwise use a congested air carrier served airport. - Standard instrument departure (SID): See instrument departure procedure. - **Standard Terminal Arrival Route (STAR)**: A series of standardized, predetermined, and published routes, procedures and/or maneuvers which enable aircraft to transition safely from the en route environment to the terminal environment. A STAR does not culminate in a landing, but terminates at a point from which an instrument approach to landing may be initiated. - **Straight-out departure**: A VFR departure procedure in which an aircraft exits the airport area along the extended centerline of the departure runway by extension of the upwind leg of the traffic pattern. - **Tactical air navigation facility** (**TACAN**): A ground-based radio navigational aid which transmits encoded signals that enable aircraft equipped with appropriate receivers to determine both bearing and distance with respect to the facility. The information with respect to bearing is generally available only to military aircraft, while information regarding distance is usable by both military and civil aircraft. TACAN facilities are frequently co-located with VORs. - **Terminal Instrument Procedures (TERPS)**: The United States Standard for Terminal Instrument Procedures establishes the standards and criteria which the FAA uses for developing Instrument Flight Rule (IFR) procedures. - **Terminal Radar Approach Control (TRACON)**: An FAA air traffic control service to aircraft arriving and departing or transiting airspace controlled by the facility. TRACONs control IFR and participating VFR flights. The TRACON for the Bay Area, Northern California TRACON, is now located at Mather Airport near Sacramento. - **Unobstructable Emergency Aircraft Landing Site**: Any emergency aircraft landing site which cannot be eliminated or reduced in size without a general plan amendment, specific plan or specific plan amendment, zoning ordinance, or other referring agency action which requires mandatory review by the ALUC. - **Upwind leg**: A segment of the airport traffic pattern which is coincident with the centerline of the departure runway. The upwind leg is the initial leg of the traffic pattern for departing aircraft and extends from takeoff to the crosswind leg or departure from the airport area. - **Very high frequency omnidirectional range (VOR)**: A ground-based radio navigational aid which transmits encoded signals that enable aircraft equipped with appropriate receivers to determine their bearing with respect to the facility. - Very high frequency omnidirectional range with distance-measuring equipment (VOR-DME): A ground-based radio navigational aid which combines a VOR transmitter with a DME facility and which transmits encoded signals that enable aircraft equipped with appropriate receivers to determine both relative bearing and distance with respect to the facility. - Very high frequency omnidirectional range with tactical air navigation (VORTAC): A ground-based radio navigational aid which combines a VOR transmitter with a TACAN facility and which transmits encoded signals that enable both military and civilian aircraft equipped with appropriate receivers to determine both bearing and distance with respect to the facility. - **Visual approach**: A procedure whereby an aircraft which is operating in VMC according to an IFR flight plan and under control of an air traffic control facility with radar may proceed to the airport of destination with air traffic control approval and land using visual navigational cues. - Visual flight rules (VFR): A set of FAA rules, regulations, and procedures which define flight operations under conditions which allow navigation by means of visual information, pilotage, and dead reckoning alone. Also employed as an adjective to designate a flight plan which will enable an aircraft to operate under conditions which permit navigation by means of visual information alone. For takeoff and landing,
operation under visual flight rules requires 3 statute miles visibility and a cloud ceiling of at least 1,000 feet at airports with controlled airspace from the ground up. A special VFR clearance may be obtained from ATC if visibility is 1 statute mile or greater and the pilot can maneuver to remain clear of clouds in the vicinity. - Visual meteorological conditions (VMC): Weather conditions specified in FAA regulations under which aircraft are authorized to takeoff, land, and maneuver under visual flight rules and by means of only visual navigational information. Electronic aids to navigation may be utilized by aircraft operating in VMC, but are not required. The visibility and cloud clearance requirements for VMC are determined by the airspace designation in which and aircraft is operating, by the aircraft's altitude above both sea level and ground level, and by whether the aircraft is operating in daylight or at night. - **VOR approach**: A series of standardized, predetermined, and published aerial maneuvers which are based on lateral guidance information received by means of a VOR transmitter and which enable aircraft to descend toward an airport with the intention of landing when meteorological conditions are such that a safe approach cannot be made solely through the use of visual information. The VOR facility may be located within the physical boundaries of the destination airport or at some distance from the airport. VOR approaches do not provide vertical guidance. A typical VOR approach permits aircraft to descend to within 400 to 500 feet of the surface solely on the basis of radio navigation aids. # Chapter 7 #### **BIBLIOGRAPHY** Alameda County Airport Land Use Policy Plan, adopted July 16, 1986 Association of Bay Area Governments, *Airports and Bay Area Earthquakes*, *Don't Wing It*, December 2000 City of Hayward, Final Environmental Assessment/Environmental Impact Report, Hayward Executive Airport Master Plan, February 20, 2002 City of Hayward, *Mitigation Monitoring and Reporting Program*, Hayward Executive Airport Master Plan, no date City of Healdsburg, *Healdsburg Municipal Airport Layout Plan*, November 2001 City of Petaluma, *Petaluma Municipal Airport Master Plan/Final Environmental Impact Report*, approved by the Petaluma City Council, November 6, 1978 City of San Jose, San Jose International Airport Master Plan Update, December 1999 Coffman Associates, Inc., Airport Master Plan Final Technical Report, Hayward Executive Airport, April 2002 Coffman Associates, Inc., Comprehensive Airport Land Use Plan Update for Sonoma County, Final Report, January 2001 Coffman Associates, Inc., *Airport Master Plan for Half Moon Bay Airport*, accepted by the County Board of Supervisors, July 22, 1997 Coffman Associates, Inc., *Airport Master Plan for San Carlos Airport*, accepted by the County Board of Supervisors, May 20, 1997 Cortright & Seibold, Airport Master Plan for Marin County Airport (Gnoss Field), July 31, 1989 Federal Aviation Administration Form 5010-1, Airport Master Record, all airports Hodges & Shutt; McClintock, Becker & Associates, *Buchanan Field Airport Master Plan Study, Final Draft Technical Report*, December 1988 Hodges & Shutt, *East Contra Costa County Airport Master Plan Report*, Byron, California, May 1986 Hodges & Shutt, East Contra Costa County (Byron) Airport Comprehensive Land Use Plan, adopted April 1991 Hodges & Shutt, *Napa County Airport Land Use Compatibility Plan*, adopted April 22, 1991, amended January 1994 Hodges & Shutt, Nut Tree Airport Master Plan Report, March 1993 Hodges & Shutt, Nut Tree Airport Land Use Compatibility Plan, May 1988 Hodges & Shutt, Santa Clara County Airports, Master Plan Report, Executive Summary, for Palo Alto, Reid-Hillview and South County, June 1982 McClintock, Becker & Associates, *Federal Aviation Regulations Part 150, Airport Noise Compatibility Program: Noise Exposure Map Report*, Buchanan Field Airport, Final Report, August 1, 1988 McClintock, Becker & Associates, Federal Aviation Regulations Part 150, Airport Noise Compatibility Program, Phase II Final Report, Buchanan Field Airport, January 1992 Metropolitan Transportation Commission, Regional Airport System Plan Update 1994, San Francisco Bay Area, November 1994 Metropolitan Transportation Commission, Regional Airport System Plan Update 2000, Vol. 1, Executive Summary and Final Report, February 2001 Metropolitan Transportation Commission, *Regional Airport System Plan Update 2000, Vol. II, Aviation Forecasts*, February 2001 Metropolitan Transportation Commission, Regional Airport System Plan Update 2000, Vol. III, Alternatives to New Runways, Regional Airport Capacity and Delay, Traffic, Environment, February 2001 Metropolitan Transportation Commission, *Regional Airport System Plan Update 2000, Vol. IV, Regional Airport Capacity and Delay*, January 2001 Napa County Airport, *Airport Layout Plan*, approved by FAA March 20, 2000 National Aeronautics and Space Administration, Department of Defense's Civil Reserve Air Fleet (CRAF) Air Cargo Operations, Moffett Federal Airfield, Draft Environmental Assessment, June 17, 1996 Palo Alto Airport FAR Part 150, Airport Noise Compatibility Program, Phase II Final Report, January 1992 Peat, Marwick, Mitchell & Company, *Travis Joint Use Feasibility Study*, 1995 *Development*, June 1976 Peat, Marwick, Mitchell & Company, *Travis Joint Use Feasibility Study, Airport Access Plan*, June 1976 Reid-Hillview Airport FAR Part 150, Draft Airport Noise Compatibility Program, September 2002 Santa Clara County Airport Land Use Commission, *Land Use Plan for Areas Surrounding Santa Clara County Airports*, adopted September 1992 Shutt Moen Associates, Santa Clara County Airports Master Plan, *Airport Roles and Forecasts*, Revised Public Review Draft, November 1, 2002 Shutt Moen Associates, *Solano County Airport Land Use Compatibility Review Procedures*, adopted June 13, 2002 Shutt Moen Associates, *Travis Air Force Base Land Use Compatibility Plan*, adopted by Solano County Airport Land Use Commission June 13, 2002 Shutt Moen Associates, Contra Costa County Draft Airport Land Use Compatibility Plan, May 2000 Shutt Moen Associates, *Nut Tree Airport Layout Plan*, Solano County, approved by FAA November 19, 2001 Shutt Moen Associates, *Petaluma Municipal Airport Layout Plan*, Sonoma County, approved by FAA December 16, 1997 Solano County Airport Land Use Commission, Airport/Land Use Compatibility Plan, Nut Tree Airport, Vacaville Gliderport, May 1988 Sonoma County Permit and Resource Management Department, Gail Davis, Environmental/Comprehensive Planning Division, *1998 Sonoma County Airport Master Plan*, December 15, 1998 Sonoma County Planning Department, *Air Transportation Element*, adopted by resolution of the Board of Supervisors, County of Sonoma, August 18, 1992 TRA-BV Airport Consulting, San Jose International Airport Master Plan Update Executive Summary, December 1999 TRA-BV Airport Consulting, *San Jose International Airport Layout Drawing* (Plan), approved by FAA, November 30, 1998